

Corpus Christi, TX National Compensation Survey August 2006

U.S. Department of Labor
Elaine L. Chao, Secretary

U.S. Bureau of Labor Statistics
Philip L. Rones, Acting Commissioner

January 2007

Bulletin 3135-29

Preface

Data shown in this bulletin were collected as part of the Bureau of Labor Statistics (BLS) National Compensation Survey (NCS). The survey could not have been conducted without the cooperation of the many private establishments and government agencies that provided pay data included in this bulletin. The Bureau thanks these respondents for their cooperation.

Field economists of the Bureau of Labor Statistics collected and reviewed the survey data. The Office of Compensation and Working Conditions, in cooperation with the Office of Field Operations and the Office of Technology and Survey Processing in the BLS National Office, designed the survey, processed the data, and prepared the survey for publication.

For additional information regarding this survey, please contact any BLS regional office at the address and telephone number listed on the back cover of this bulletin. You may also write to the Bureau of Labor Statistics at:

Division of Compensation Data Analysis and Planning, 2 Massachusetts Avenue, NE., Room 4175, Washington, DC 20212-0001, call (202) 691-6199, or send an e-mail to ocltinfo@bls.gov.

The data contained in this bulletin are also available at <http://www.bls.gov/ncs/ocs/compub.htm>, the BLS Internet site. Data are presented in a Portable Document Format (PDF) file containing the core bulletin, and in an ASCII file containing the published table formats.

Results of earlier surveys of this area are available from BLS regional offices, the Division of Compensation Data Analysis and Planning, or at the BLS Internet site.

Material in this bulletin is in the public domain and, with appropriate credit, may be reproduced without permission. This information will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: 1-800-877-8339.

Contents

	<i>Page</i>
Introduction.....	1
Tables:	
1. Summary: Mean hourly earnings and weekly hours for selected worker and establishment characteristics.....	3
2. Civilian workers: Mean hourly earnings for full-time and part-time workers by work levels.....	4
3. Private industry workers: Mean hourly earnings for full-time and part-time workers by work levels.....	7
4. State and local government workers: Mean hourly earnings for full-time and part-time workers by work levels.....	9
5. Combined work levels for civilian workers: Mean hourly earnings for full-time and part-time workers.....	11
6. Civilian workers: Hourly wage percentiles.....	14
7. Private industry workers: Hourly wage percentiles.....	16
8. State and local government workers: Hourly wage percentiles.....	18
9. Full-time civilian workers: Hourly wage percentiles.....	19
10. Part-time civilian workers: Hourly wage percentiles.....	21
11. Full-time civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours.....	22
12. Full-time private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours.....	25
13. Full-time State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours.....	27
14. Size of establishment: Mean hourly earnings of private industry establishments for major occupational groups.....	29
15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time private industry workers.....	30
16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time private industry workers.....	31
17. Union and nonunion workers: Mean hourly earnings for major occupational groups.....	32
18. Time and incentive workers: Mean hourly earnings for major occupational groups.....	33
19. Industry sector: Mean hourly earnings for private industry workers by major occupational group.....	34
Appendixes:	
A. Technical Note.....	A – 1
Appendix table 1. Number of workers represented by the survey.....	A – 5
Appendix table 2. Survey establishment response.....	A – 6
B. Standard Occupational Classification System.....	B – 1

Introduction

The tables in this bulletin summarize the NCS results for the Corpus Christi, TX, metropolitan area. Data were collected between June 2006 and October 2006; the average reference month is August 2006. Tabulations provide information on earnings of workers in a variety of occupations and at different work levels. Also contained in this bulletin are information on the program, a technical note describing survey procedures, and an appendix with detailed information on occupational classifications.

Most of the earnings estimates in this bulletin are presented as mean hourly earnings. Mean weekly and annual earnings, and the corresponding hours, also are provided for full-time employees in specific occupations. Some occupations, such as teachers and fire fighters, typically have shorter or longer work schedules than do the majority of full-time workers. The weekly and annual estimates are useful for comparing the earnings of occupations having different work schedules.

NCS products

The Bureau's National Compensation Survey provides comprehensive measures of occupational earnings, compensation cost trends, benefit incidence, and detailed plan provisions. The Employment Cost Index, a quarterly measure of the change in employer costs for wages and benefits, is derived from the NCS. Employer Costs for Employee Compensation measures employers' average hourly costs for wages and benefits. NCS also measures the incidence and provisions of benefit plans. This bulletin is limited to data on occupational wages and salaries.

Changes to the publications

The locality wage publications have undergone a number of significant changes. Beginning with the 3135 bulletin series, the releases employ:

1. The 2000 Standard Occupational Classification (SOC) system and the 2002 North American Industry Classification System (NAICS)
2. An expanded scope of establishments, lowering the minimum establishment size for private industry from 50 workers to 1 worker
3. Imputation for temporary non-response situations
4. Benchmarking of estimated employment
5. Redesigned tables, to reflect the new classification system and to emphasize work levels

About the tables

The tables that follow present data on straight-time occupational earnings, which include wages and salaries, incentive pay, cost-of-living adjustments, and hazard pay. These earnings exclude premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. About 800 detailed occupations, listed in Appendix B, are used to describe all occupations in the civilian nonfarm economy (excluding the Federal Government and private households). Data are not shown for any occupations if they would raise concerns about the confidentiality of the survey respondents or if the data are insufficient to support reliable estimates.

Table 1 presents an overview of all tables in this bulletin. Mean hourly earnings, weekly hours, and relative standard errors are given for all industries, private industry, and State and local government for selected worker and establishment characteristics. The worker characteristics include high-level and intermediate occupational aggregation, full-time or part-time status, union or nonunion status, and time or incentive pay. Establishment characteristics include goods producing, service providing, and size of establishment.

Table 2 presents mean hourly earnings data by work level for occupational major groups and for detailed occupations. Separate data are also shown for full-time and part-time workers. Table 3 provides work level data for private industry workers. Table 4 provides similar data for State and local government workers. Table 5 simplifies the work levels by combining them into broader groups within major and detailed occupations, and for full-time and part-time workers.

Tables 6 through 10 present hourly wage percentiles that describe the distribution of hourly earnings for individual workers within each published occupation. Data are provided for the 10th, 25th, 50th, 75th, and 90th percentiles for detailed occupations within all industries, private industry, State and local government, full-time workers, and part-time workers.

Table 11 presents mean and median hourly, weekly, and annual earnings, and the associated hours, for major occupational groups and detailed occupations for full-time workers. Table 12 provides the same type of information for private industry workers. Table 13 provides similar data for State and local government workers.

Table 14 presents mean hourly earnings data for establishment employment sizes by high-level occupational aggregations in the private sector. Tables 15 and 16 provide mean and median hourly, weekly, and annual earnings data for full-time employees in private establishments with fewer than 100 workers, and in private establishments with 100 workers or more.

Table 17 presents mean hourly earnings data for union and nonunion workers in all, private, and State and local government establishments by high-level occupational aggregation. Table 18 provides hourly earnings data for time

and incentive workers in all and private establishments by high-level occupational aggregation. Table 19 presents mean hourly earnings data for major industry divisions within the private sector.

Appendix table 1 presents the number of workers represented by the survey, by high-level occupational aggregation and for all industries, private industry, and State and local government. Appendix table 2 provides the number of establishments in the sampling frame and the number of responding and nonresponding establishments.

Table 1. Summary: Mean hourly earnings¹ and weekly hours for selected worker and establishment characteristics, Corpus Christi, TX, August 2006

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Hourly earnings		Mean weekly hours ³	Hourly earnings		Mean weekly hours ³	Hourly earnings		Mean weekly hours ³
	Mean	Relative error ² (percent)		Mean	Relative error ² (percent)		Mean	Relative error ² (percent)	
All workers	\$15.96	11.5	35.9	\$15.47	14.2	35.3	\$18.27	2.7	38.6
Worker characteristics^{4,5}									
Management, professional, and related	29.16	18.9	38.8	33.00	28.7	38.4	23.94	3.4	39.4
Management, business, and financial	32.66	7.8	40.9	33.20	8.7	41.2	30.85	18.9	39.8
Professional and related	28.21	24.8	38.3	32.91	39.9	37.3	23.02	1.4	39.3
Service	8.07	5.0	29.2	7.07	7.1	27.6	12.05	1.9	37.2
Sales and office	11.32	4.9	36.0	11.24	5.5	35.6	12.07	6.3	39.8
Sales and related	10.27	9.5	32.7	10.27	9.5	32.7	—	—	—
Office and administrative support	11.90	3.9	38.1	11.87	4.5	37.8	12.07	6.3	39.8
Natural resources, construction, and maintenance	21.02	19.2	40.8	21.43	19.8	40.9	12.40	8.1	40.0
Construction and extraction	25.00	26.9	41.6	25.28	27.2	41.6	—	—	—
Installation, maintenance, and repair	16.61	17.7	40.0	16.74	18.5	40.0	—	—	—
Production, transportation, and material moving	13.25	5.8	39.2	13.35	6.0	39.5	11.18	3.8	33.8
Production	15.02	5.9	39.3	15.10	6.0	39.4	11.99	13.3	37.4
Transportation and material moving	12.26	8.1	39.1	12.34	8.6	39.6	10.97	4.3	33.0
Full time	17.19	11.0	40.0	16.87	13.8	40.1	18.52	3.0	39.8
Part time	8.09	7.9	21.5	8.07	8.1	21.6	8.81	5.4	18.2
Union	19.73	9.8	40.7	19.40	13.7	40.0	—	—	—
Nonunion	15.84	12.0	35.7	15.36	14.7	35.2	18.16	2.8	38.5
Time	15.54	11.6	35.6	14.93	14.5	35.0	18.27	2.7	38.6
Incentive	23.13	40.3	39.9	23.13	40.3	39.9	—	—	—
Establishment characteristics									
Goods producing	(⁶)	(⁶)	(⁶)	19.78	6.3	39.9	(⁶)	(⁶)	(⁶)
Service providing	(⁶)	(⁶)	(⁶)	14.44	18.2	34.4	(⁶)	(⁶)	(⁶)
1-99 workers	15.81	23.5	37.0	15.80	23.8	37.0	17.47	12.4	38.3
100-499 workers	13.73	7.3	32.5	13.06	8.0	32.1	20.45	3.1	37.5
500 workers or more	18.23	4.2	37.9	18.51	7.4	37.1	17.91	2.9	38.9

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

³ Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

⁴ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose wages are determined through collective bargaining. Wages of time workers are based solely on

hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

⁵ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

⁶ Classification of establishments into goods-producing and service-providing industries applies to private industry only. Industries are determined by the 2002 North American Industry Classification System (NAICS).

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 2. **Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Corpus Christi, TX, August 2006**

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$15.96	11.5	\$17.19	11.0	\$8.09	7.9
Management occupations	36.70	7.7	36.70	7.7	–	–
Level 9	26.29	9.8	26.29	9.8	–	–
Not able to be leveled	48.44	11.7	48.44	11.7	–	–
Financial managers	40.57	6.2	40.57	6.2	–	–
Education administrators	44.73	3.8	44.73	3.8	–	–
Education administrators, elementary and secondary school	44.55	7.6	44.55	7.6	–	–
Business and financial operations occupations	23.59	13.3	23.59	13.3	–	–
Computer and mathematical science occupations	18.80	20.7	–	–	–	–
Architecture and engineering occupations						
Engineers	30.68	22.5	30.68	22.5	–	–
Life, physical, and social science occupations	19.16	12.7	19.16	12.7	–	–
Community and social services occupations	16.88	16.2	16.88	16.2	–	–
Miscellaneous community and social service specialists	13.11	8.3	13.11	8.3	–	–
Social and human service assistants	13.05	8.7	13.05	8.7	–	–
Education, training, and library occupations	23.89	8.0	24.50	6.2	–	–
Level 2	8.61	9.8	9.04	10.1	–	–
Level 7	26.53	4.8	26.53	4.8	–	–
Level 9	28.11	2.6	28.11	2.6	–	–
Primary, secondary, and special education school teachers	26.84	3.3	26.84	3.3	–	–
Level 7	26.53	4.8	–	–	–	–
Level 9	28.11	2.6	–	–	–	–
Elementary and middle school teachers	27.40	.6	27.40	.6	–	–
Level 7	27.41	1.8	27.41	1.8	–	–
Level 9	28.25	.8	28.25	.8	–	–
Elementary school teachers, except special education	27.46	1.3	27.46	1.3	–	–
Level 7	27.44	1.4	27.44	1.4	–	–
Level 9	27.95	2.6	27.95	2.6	–	–
Middle school teachers, except special and vocational education	27.20	1.7	27.20	1.7	–	–
Level 9	28.63	1.7	28.63	1.7	–	–
Secondary school teachers	28.01	.9	28.01	.9	–	–
Level 9	28.13	5.5	28.13	5.5	–	–
Secondary school teachers, except special and vocational education	28.06	.7	28.06	.7	–	–
Level 9	28.13	5.5	28.13	5.5	–	–
Teacher assistants	9.04	9.8	9.51	8.9	–	–
Level 2	8.61	9.8	9.04	10.1	–	–
Healthcare practitioner and technical occupations	41.36	36.3	43.45	37.1	–	–
Level 4	14.40	4.8	–	–	–	–
Level 6	–	–	16.95	1.9	–	–
Level 8	22.70	1.9	22.70	1.9	–	–
Level 9	–	–	28.25	8.1	–	–
Registered nurses	27.73	5.1	28.39	5.3	–	–
Health diagnosing and treating practitioner support technicians	15.33	2.9	15.98	2.4	–	–
Licensed practical and licensed vocational nurses	14.45	7.9	–	–	–	–
Healthcare support occupations	–	–	9.40	5.9	–	–
Level 2	–	–	9.46	6.7	–	–
Nursing, psychiatric, and home health aides	–	–	8.31	4.3	–	–
Level 2	–	–	8.36	5.1	–	–
Nursing aides, orderlies, and attendants	8.31	4.5	8.31	4.5	–	–
Protective service occupations	14.89	10.8	14.94	11.4	–	–

See footnotes at end of table.

Table 2. **Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Corpus Christi, TX, August 2006** — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Protective service occupations —Continued						
Level 7	\$14.39	9.5	—	—	—	—
Police officers	19.31	5.9	\$19.31	5.9	—	—
Police and sheriff's patrol officers	19.31	5.9	19.31	5.9	—	—
Food preparation and serving related occupations	6.49	13.5	6.94	20.0	\$5.94	7.7
Level 1	6.09	6.9	6.39	9.9	5.96	6.6
Level 2	5.01	24.0	4.77	25.0	5.84	14.7
Level 3	8.52	2.3	8.52	2.3	—	—
Cooks	8.30	2.8	8.71	3.0	—	—
Cooks, restaurant	8.61	3.1	8.61	3.1	—	—
Food service, tipped	3.46	30.9	3.59	33.5	—	—
Level 2	3.04	34.3	—	—	—	—
Waiters and waitresses	2.84	24.8	2.94	30.1	—	—
Level 2	2.94	31.8	—	—	—	—
Fast food and counter workers	6.60	4.6	7.74	2.3	6.17	5.4
Level 1	6.39	3.1	7.50	4.7	6.13	5.6
Combined food preparation and serving workers, including fast food	6.55	4.5	7.76	2.9	6.17	5.4
Level 1	6.38	3.5	—	—	6.13	5.6
Building and grounds cleaning and maintenance occupations	8.55	4.6	8.80	4.4	—	—
Level 1	7.19	2.8	7.44	2.1	—	—
Level 2	9.27	3.6	9.27	3.6	—	—
Level 3	8.47	6.3	8.47	6.3	—	—
Building cleaning workers	8.03	3.4	8.26	2.8	—	—
Level 1	7.16	3.0	7.39	2.2	—	—
Janitors and cleaners, except maids and housekeeping cleaners	8.43	5.8	8.67	4.8	—	—
Maids and housekeeping cleaners	7.34	2.4	7.50	2.1	—	—
Level 1	7.26	3.3	7.42	3.0	—	—
Sales and related occupations	10.27	9.5	11.28	15.6	7.54	9.2
Level 1	7.73	.1	—	—	—	—
Level 2	7.35	9.9	—	—	—	—
Level 4	10.35	4.2	—	—	—	—
First-line supervisors/managers, sales workers	14.08	.9	14.08	.9	—	—
First-line supervisors/managers of retail sales workers	14.08	.9	14.08	.9	—	—
Retail sales workers	8.26	1.2	8.63	8.4	7.54	9.2
Level 1	7.73	.1	—	—	—	—
Level 2	7.35	9.9	—	—	—	—
Cashiers, all workers	7.93	2.4	8.17	4.1	7.41	8.2
Level 1	7.45	2.6	—	—	—	—
Cashiers	7.93	2.4	8.17	4.1	7.41	8.2
Level 1	7.45	2.6	—	—	—	—
Retail salespersons	8.47	2.5	9.10	10.9	7.42	14.9
Level 2	6.83	5.5	—	—	—	—
Office and administrative support occupations	11.90	3.9	11.87	4.6	12.23	16.4
Level 2	8.79	3.2	—	—	—	—
Level 3	9.49	3.1	—	—	—	—
Level 4	12.70	5.9	—	—	—	—
Level 5	14.50	7.3	—	—	—	—
Level 6	17.43	7.1	—	—	—	—
Financial clerks	12.34	5.7	12.62	4.5	—	—
Level 3	9.55	15.0	—	—	—	—
Level 4	12.33	4.0	—	—	—	—
Bookkeeping, accounting, and auditing clerks	13.34	7.0	13.34	7.0	—	—
Tellers	10.13	5.8	—	—	—	—
Customer service representatives	12.04	21.1	11.72	20.3	—	—
Receptionists and information clerks	9.33	3.2	9.25	3.2	—	—
Secretaries and administrative assistants	15.06	7.2	15.06	7.2	—	—
Level 4	13.34	9.1	13.34	9.1	—	—
Executive secretaries and administrative assistants	16.23	12.4	16.23	12.4	—	—

See footnotes at end of table.

Table 2. **Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Corpus Christi, TX, August 2006** — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Secretaries, except legal, medical, and executive	\$14.63	6.7	\$14.63	6.7	—	—
Office clerks, general	10.66	4.6	10.30	4.0	—	—
Level 2	9.42	2.9	—	—	—	—
Level 3	9.55	2.2	9.55	2.2	—	—
Construction and extraction occupations	25.00	26.9	25.34	27.1	—	—
Level 7	18.69	2.2	18.69	2.2	—	—
Installation, maintenance, and repair occupations	16.61	17.7	16.61	17.7	—	—
Level 5	10.43	28.4	—	—	—	—
Level 6	23.90	7.9	—	—	—	—
Level 7	24.60	9.5	—	—	—	—
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	25.26	2.5	25.26	2.5	—	—
Industrial machinery installation, repair, and maintenance workers	16.64	7.3	16.64	7.3	—	—
Industrial machinery mechanics	18.82	23.1	18.82	23.1	—	—
Production occupations	15.02	5.9	15.17	6.0	—	—
Level 2	8.40	1.7	—	—	—	—
Level 4	11.47	3.2	—	—	—	—
Level 5	19.90	13.0	—	—	—	—
Level 6	21.30	18.7	—	—	—	—
Level 7	20.34	5.3	—	—	—	—
Welding, soldering, and brazing workers	13.50	10.8	13.50	10.8	—	—
Welders, cutters, solderers, and brazers	13.50	10.8	13.50	10.8	—	—
Miscellaneous plant and system operators	26.80	3.6	26.80	3.6	—	—
Petroleum pump system operators, refinery operators, and gaugers	27.51	3.6	27.51	3.6	—	—
Miscellaneous production workers	14.68	17.4	14.90	18.6	—	—
Transportation and material moving occupations	12.26	8.1	12.53	8.5	\$8.03	7.7
Level 1	7.22	9.0	—	—	—	—
Level 2	9.62	5.1	—	—	—	—
Level 4	14.01	8.9	—	—	—	—
Level 5	17.59	7.5	—	—	—	—
Driver/sales workers and truck drivers	14.06	11.9	14.45	12.1	—	—
Level 4	14.42	12.4	14.42	12.4	—	—
Truck drivers, heavy and tractor-trailer	13.12	3.0	13.12	3.0	—	—
Crane and tower operators	16.98	12.0	16.98	12.0	—	—
Laborers and material movers, hand	9.17	8.8	9.36	9.3	—	—
Level 1	7.22	9.0	7.43	11.3	—	—
Level 2	10.94	3.3	10.94	3.3	—	—
Cleaners of vehicles and equipment	10.38	12.5	10.38	12.5	—	—
Laborers and freight, stock, and material movers, hand	8.11	8.0	8.12	8.7	—	—
Packers and packagers, hand	6.66	6.7	—	—	—	—
Level 1	6.66	6.7	—	—	—	—

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

occupation's rank within each factor. The points are summed to determine the overall level of the occupation. See appendix A for more information.

⁴ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Corpus Christi, TX, August 2006

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$15.47	14.2	\$16.87	13.8	\$8.07	8.1
Management occupations	35.68	9.1	35.68	9.1	—	—
Financial managers	40.57	6.2	40.57	6.2	—	—
Business and financial operations occupations	26.62	13.6	26.62	13.6	—	—
Architecture and engineering occupations						
Engineers	30.59	23.3	30.59	23.3	—	—
Healthcare practitioner and technical occupations	43.59	36.2	46.18	36.6	—	—
Level 9	—	—	29.67	11.4	—	—
Registered nurses	27.98	5.3	28.74	5.5	—	—
Health diagnosing and treating practitioner support technicians	15.49	2.9	—	—	—	—
Licensed practical and licensed vocational nurses	14.68	9.5	—	—	—	—
Healthcare support occupations	—	—	9.31	8.0	—	—
Level 2	—	—	9.45	7.7	—	—
Food preparation and serving related occupations	6.40	14.4	6.84	20.9	5.85	8.6
Level 1	6.05	7.0	6.30	10.1	5.94	6.7
Level 2	4.79	26.5	4.73	25.1	—	—
Cooks	8.16	3.2	8.61	3.1	—	—
Cooks, restaurant	8.61	3.1	8.61	3.1	—	—
Food service, tipped	3.46	30.9	3.59	33.5	—	—
Level 2	3.04	34.3	—	—	—	—
Waiters and waitresses	2.84	24.8	2.94	30.1	—	—
Level 2	2.94	31.8	—	—	—	—
Fast food and counter workers	6.57	4.9	7.74	2.3	6.11	5.7
Level 1	6.38	3.1	7.50	4.7	6.11	5.7
Combined food preparation and serving workers, including fast food	6.51	4.8	7.76	3.0	6.11	5.7
Level 1	6.37	3.5	—	—	6.11	5.7
Building and grounds cleaning and maintenance occupations	7.96	5.9	8.26	4.7	—	—
Level 1	7.11	3.6	7.36	2.7	—	—
Building cleaning workers	7.76	5.9	8.06	5.1	—	—
Level 1	7.11	3.6	7.36	2.7	—	—
Maids and housekeeping cleaners	7.29	2.7	7.44	2.3	—	—
Level 1	7.26	3.3	7.42	3.0	—	—
Sales and related occupations	10.27	9.5	11.28	15.6	7.54	9.2
Level 1	7.73	.1	—	—	—	—
Level 2	7.35	9.9	—	—	6.94	6.0
Level 4	10.35	4.2	10.35	5.2	—	—
First-line supervisors/managers, sales workers	14.08	.9	14.08	.9	—	—
First-line supervisors/managers of retail sales workers	14.08	.9	14.08	.9	—	—
Retail sales workers	8.26	1.2	8.63	8.4	7.54	9.2
Level 1	7.73	.1	—	—	—	—
Level 2	7.35	9.9	—	—	6.94	6.0
Cashiers, all workers	7.93	2.4	8.17	4.1	7.41	8.2
Level 1	7.45	2.6	—	—	—	—
Cashiers	7.93	2.4	8.17	4.1	7.41	8.2
Level 1	7.45	2.6	—	—	—	—
Retail salespersons	8.47	2.5	9.10	10.9	7.42	14.9
Level 2	6.83	5.5	—	—	—	—
Office and administrative support occupations	11.87	4.5	11.82	5.4	12.28	16.4
Level 2	8.75	3.6	8.87	2.9	—	—
Level 3	9.36	3.7	9.43	3.5	8.96	10.0
Level 4	12.50	7.0	12.24	6.6	—	—
Level 6	17.94	8.3	18.43	10.6	—	—
Financial clerks	12.33	5.7	12.62	4.5	—	—
Level 3	9.55	15.0	10.23	13.7	—	—

See footnotes at end of table.

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Corpus Christi, TX, August 2006 — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Financial clerks—Continued						
Level 4	\$12.33	4.1	\$12.33	4.1	—	—
Bookkeeping, accounting, and auditing clerks	13.34	7.0	13.34	7.0	—	—
Tellers	10.13	5.8	—	—	—	—
Customer service representatives	12.04	21.1	11.72	20.3	—	—
Receptionists and information clerks	9.33	3.2	9.25	3.2	—	—
Secretaries and administrative assistants	16.61	10.8	16.61	10.8	—	—
Office clerks, general	10.61	10.1	—	—	—	—
Construction and extraction occupations	25.28	27.2	25.62	27.3	—	—
Level 7	18.69	2.2	18.69	2.2	—	—
Installation, maintenance, and repair occupations	16.74	18.5	16.74	18.5	—	—
Level 6	23.90	7.9	23.90	7.9	—	—
Level 7	24.60	9.5	24.60	9.5	—	—
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	25.26	2.5	25.26	2.5	—	—
Industrial machinery installation, repair, and maintenance workers	16.65	7.4	16.65	7.4	—	—
Production occupations	15.10	6.0	15.26	6.1	—	—
Level 2	8.41	1.8	8.37	1.9	—	—
Level 4	11.45	3.2	11.76	3.5	—	—
Level 5	19.94	13.3	19.94	13.3	—	—
Level 6	21.30	18.7	21.30	18.7	—	—
Level 7	20.66	5.5	20.66	5.5	—	—
Welding, soldering, and brazing workers	13.50	10.8	13.50	10.8	—	—
Welders, cutters, solderers, and brazers	13.50	10.8	13.50	10.8	—	—
Miscellaneous plant and system operators	26.80	3.6	26.80	3.6	—	—
Petroleum pump system operators, refinery operators, and gaugers	27.51	3.6	27.51	3.6	—	—
Miscellaneous production workers	14.67	17.7	—	—	—	—
Transportation and material moving occupations	12.34	8.6	12.60	8.9	\$7.26	9.7
Level 1	7.22	9.0	7.43	11.3	—	—
Level 2	9.50	6.4	9.73	7.0	—	—
Level 4	14.10	9.5	14.10	9.5	—	—
Level 5	17.59	7.5	17.59	7.5	—	—
Driver/sales workers and truck drivers	14.33	12.3	14.76	12.6	—	—
Level 4	14.42	12.4	14.42	12.4	—	—
Truck drivers, heavy and tractor-trailer	13.12	3.0	13.12	3.0	—	—
Laborers and material movers, hand	9.17	8.8	9.36	9.3	—	—
Level 1	7.22	9.0	7.43	11.3	—	—
Level 2	10.94	3.3	10.94	3.3	—	—
Cleaners of vehicles and equipment	10.38	12.5	10.38	12.5	—	—
Laborers and freight, stock, and material movers, hand	8.11	8.0	8.12	8.7	—	—
Packers and packagers, hand	6.66	6.7	—	—	—	—
Level 1	6.66	6.7	—	—	—	—

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

occupation's rank within each factor. The points are summed to determine the overall level of the occupation. See appendix A for more information.

⁴ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 4. State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Corpus Christi, TX, August 2006

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$18.27	2.7	\$18.52	3.0	\$8.81	5.4
Management occupations	40.93	8.1	40.93	8.1	—	—
Education administrators	45.16	3.2	45.16	3.2	—	—
Education administrators, elementary and secondary school	44.55	7.6	44.55	7.6	—	—
Community and social services occupations	18.26	15.7	18.26	15.7	—	—
Miscellaneous community and social service specialists	14.35	3.4	14.35	3.4	—	—
Education, training, and library occupations	25.93	2.9	26.00	3.2	—	—
Level 2	10.60	2.5	10.75	.8	—	—
Level 7	27.90	.8	27.90	.8	—	—
Level 9	28.11	2.6	28.11	2.6	—	—
Primary, secondary, and special education school teachers	27.77	.7	27.77	.7	—	—
Level 7	27.90	.8	27.90	.8	—	—
Level 9	28.11	2.6	28.11	2.6	—	—
Elementary and middle school teachers	27.40	.6	27.40	.6	—	—
Level 7	27.41	1.8	27.41	1.8	—	—
Level 9	28.25	.8	28.25	.8	—	—
Elementary school teachers, except special education	27.46	1.3	27.46	1.3	—	—
Level 7	27.44	1.4	27.44	1.4	—	—
Level 9	27.95	2.6	27.95	2.6	—	—
Middle school teachers, except special and vocational education	27.20	1.7	27.20	1.7	—	—
Level 9	28.63	1.7	28.63	1.7	—	—
Secondary school teachers	28.01	.9	28.01	.9	—	—
Level 9	28.13	5.5	28.13	5.5	—	—
Secondary school teachers, except special and vocational education	28.06	.7	28.06	.7	—	—
Level 9	28.13	5.5	28.13	5.5	—	—
Teacher assistants	10.73	1.8	10.83	.8	—	—
Level 2	10.60	2.5	10.75	.8	—	—
Healthcare practitioner and technical occupations	17.21	3.7	17.21	3.7	—	—
Healthcare support occupations	9.69	2.5	9.69	2.5	—	—
Protective service occupations	16.93	2.8	17.23	3.7	—	—
Police officers	19.21	6.0	19.21	6.0	—	—
Police and sheriff's patrol officers	19.21	6.0	19.21	6.0	—	—
Food preparation and serving related occupations	8.49	3.7	9.48	6.0	—	—
Building and grounds cleaning and maintenance occupations	9.62	7.9	9.62	7.9	—	—
Building cleaning workers	8.60	1.8	8.60	1.8	—	—
Janitors and cleaners, except maids and housekeeping cleaners	8.58	1.5	8.58	1.5	—	—

See footnotes at end of table.

Table 4. **State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Corpus Christi, TX, August 2006** — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Office and administrative support occupations	\$12.07	6.3	\$12.10	6.4	—	—
Level 2	9.35	2.1	9.38	2.1	—	—
Level 3	10.00	2.0	10.00	2.0	—	—
Level 4	13.56	8.0	13.56	8.0	—	—
Secretaries and administrative assistants	13.96	6.5	13.96	6.5	—	—
Level 4	14.21	9.5	14.21	9.5	—	—
Secretaries, except legal, medical, and executive	14.64	7.8	14.64	7.8	—	—
Office clerks, general	10.69	4.3	10.69	4.3	—	—
Production occupations	11.99	13.3	11.99	13.3	—	—
Transportation and material moving occupations	10.97	4.3	10.97	5.7	—	—

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

occupation's rank within each factor. The points are summed to determine the overall level of the occupation. See appendix A for more information.

⁴ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 5. Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, Corpus Christi, TX, August 2006

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$15.96	11.5	\$17.19	11.0	\$8.09	7.9
Management occupations	36.70	7.7	36.70	7.7	-	-
Group III	33.81	9.3	-	-	-	-
Financial managers	40.57	6.2	40.57	6.2	-	-
Education administrators	44.73	3.8	44.73	3.8	-	-
Group III	43.39	7.7	-	-	-	-
Education administrators, elementary and secondary school	44.55	7.6	44.55	7.6	-	-
Business and financial operations occupations	23.59	13.3	23.59	13.3	-	-
Group II	19.38	10.0	-	-	-	-
Computer and mathematical science occupations	18.80	20.7	-	-	-	-
Architecture and engineering occupations						
Engineers	30.68	22.5	30.68	22.5	-	-
Life, physical, and social science occupations	19.16	12.7	19.16	12.7	-	-
Group II	17.37	8.6	-	-	-	-
Community and social services occupations	16.88	16.2	16.88	16.2	-	-
Group II	17.98	17.6	-	-	-	-
Miscellaneous community and social service specialists	13.11	8.3	13.11	8.3	-	-
Group II	14.25	12.7	-	-	-	-
Social and human service assistants	13.05	8.7	13.05	8.7	-	-
Education, training, and library occupations	23.89	8.0	24.50	6.2	-	-
Group I	9.04	9.8	-	-	-	-
Group II	25.15	4.7	-	-	-	-
Group III	29.50	1.9	-	-	-	-
Primary, secondary, and special education school teachers	26.84	3.3	26.84	3.3	-	-
Group II	26.35	4.5	-	-	-	-
Group III	28.11	2.6	-	-	-	-
Elementary and middle school teachers	27.40	.6	27.40	.6	-	-
Group II	27.03	.0	-	-	-	-
Group III	28.25	.8	-	-	-	-
Elementary school teachers, except special education	27.46	1.3	27.46	1.3	-	-
Group II	27.32	.8	27.32	.8	-	-
Group III	27.95	2.6	27.95	2.6	-	-
Middle school teachers, except special and vocational education	27.20	1.7	27.20	1.7	-	-
Group III	28.63	1.7	28.63	1.7	-	-
Secondary school teachers	28.01	.9	28.01	.9	-	-
Group II	27.98	.3	-	-	-	-
Group III	28.13	5.5	-	-	-	-
Secondary school teachers, except special and vocational education	28.06	.7	28.06	.7	-	-
Group III	28.13	5.5	28.13	5.5	-	-
Teacher assistants	9.04	9.8	9.51	8.9	-	-
Group I	9.04	9.8	9.51	8.9	-	-
Healthcare practitioner and technical occupations	41.36	36.3	43.45	37.1	-	-
Group I	13.44	3.4	-	-	-	-
Group II	20.09	3.7	-	-	-	-
Group III	66.04	24.6	-	-	-	-
Registered nurses	27.73	5.1	28.39	5.3	-	-
Group III	29.70	6.3	31.02	7.5	-	-
Health diagnosing and treating practitioner support technicians	15.33	2.9	15.98	2.4	-	-
Licensed practical and licensed vocational nurses	14.45	7.9	-	-	-	-
Healthcare support occupations	-	-	9.40	5.9	-	-
Nursing, psychiatric, and home health aides	-	-	8.31	4.3	-	-

See footnotes at end of table.

Table 5. **Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, Corpus Christi, TX, August 2006** — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Nursing aides, orderlies, and attendants	\$8.31	4.5	\$8.31	4.5	—	—
Group I	8.31	4.5	8.31	4.5	—	—
Protective service occupations	14.89	10.8	14.94	11.4	—	—
Group II	17.70	4.1	—	—	—	—
Police officers	19.31	5.9	19.31	5.9	—	—
Group II	19.31	5.9	—	—	—	—
Police and sheriff's patrol officers	19.31	5.9	19.31	5.9	—	—
Group II	19.31	5.9	19.31	5.9	—	—
Food preparation and serving related occupations	6.49	13.5	6.94	20.0	\$5.94	7.7
Group I	6.06	12.4	—	—	—	—
Cooks	8.30	2.8	8.71	3.0	—	—
Group I	8.30	2.8	—	—	—	—
Cooks, restaurant	8.61	3.1	8.61	3.1	—	—
Group I	8.61	3.1	8.61	3.1	—	—
Food service, tipped	3.46	30.9	3.59	33.5	—	—
Group I	3.46	30.9	—	—	—	—
Waiters and waitresses	2.84	24.8	2.94	30.1	—	—
Group I	2.84	24.8	2.94	30.1	—	—
Fast food and counter workers	6.60	4.6	7.74	2.3	6.17	5.4
Group I	6.60	4.6	—	—	—	—
Combined food preparation and serving workers, including fast food	6.55	4.5	7.76	2.9	6.17	5.4
Group I	6.55	4.5	7.76	2.9	6.17	5.4
Building and grounds cleaning and maintenance occupations	8.55	4.6	8.80	4.4	—	—
Group I	8.14	3.7	—	—	—	—
Building cleaning workers	8.03	3.4	8.26	2.8	—	—
Group I	7.98	3.6	—	—	—	—
Janitors and cleaners, except maids and housekeeping cleaners	8.43	5.8	8.67	4.8	—	—
Group I	8.39	6.5	8.65	5.5	—	—
Maids and housekeeping cleaners	7.34	2.4	7.50	2.1	—	—
Group I	7.34	2.4	7.50	2.1	—	—
Sales and related occupations	10.27	9.5	11.28	15.6	7.54	9.2
Group I	8.32	1.4	—	—	—	—
Group II	16.92	9.9	—	—	—	—
First-line supervisors/managers, sales workers	14.08	.9	14.08	.9	—	—
First-line supervisors/managers of retail sales workers	14.08	.9	14.08	.9	—	—
Retail sales workers	8.26	1.2	8.63	8.4	7.54	9.2
Group I	8.15	1.2	—	—	—	—
Cashiers, all workers	7.93	2.4	8.17	4.1	7.41	8.2
Group I	7.88	4.0	—	—	—	—
Cashiers	7.93	2.4	8.17	4.1	7.41	8.2
Group I	7.88	4.0	8.10	2.8	7.41	9.1
Retail salespersons	8.47	2.5	9.10	10.9	7.42	14.9
Group I	8.24	.4	8.85	13.1	7.41	17.0
Office and administrative support occupations	11.90	3.9	11.87	4.6	12.23	16.4
Group I	10.42	3.5	—	—	—	—
Group II	17.25	5.1	—	—	—	—
Financial clerks	12.34	5.7	12.62	4.5	—	—
Group I	11.50	6.1	—	—	—	—
Bookkeeping, accounting, and auditing clerks	13.34	7.0	13.34	7.0	—	—
Tellers	10.13	5.8	—	—	—	—
Group I	10.13	5.8	—	—	—	—
Customer service representatives	12.04	21.1	11.72	20.3	—	—
Group I	12.09	21.9	—	—	—	—
Receptionists and information clerks	9.33	3.2	9.25	3.2	—	—
Group I	9.33	3.2	9.25	3.2	—	—
Secretaries and administrative assistants	15.06	7.2	15.06	7.2	—	—
Group I	12.91	8.7	—	—	—	—
Group II	16.94	7.9	—	—	—	—

See footnotes at end of table.

Table 5. **Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, Corpus Christi, TX, August 2006** — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Executive secretaries and administrative assistants	\$16.23	12.4	\$16.23	12.4	—	—
Group II	17.48	9.9	17.48	9.9	—	—
Secretaries, except legal, medical, and executive	14.63	6.7	14.63	6.7	—	—
Group I	15.11	6.1	15.11	6.1	—	—
Office clerks, general	10.66	4.6	10.30	4.0	—	—
Group I	10.66	4.6	10.30	4.0	—	—
Construction and extraction occupations	25.00	26.9	25.34	27.1	—	—
Group I	10.64	6.4	—	—	—	—
Group II	28.06	36.4	—	—	—	—
Installation, maintenance, and repair occupations	16.61	17.7	16.61	17.7	—	—
Group I	12.09	5.5	—	—	—	—
Group II	17.23	23.1	—	—	—	—
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	25.26	2.5	25.26	2.5	—	—
Group II	25.26	2.5	—	—	—	—
Industrial machinery installation, repair, and maintenance workers	16.64	7.3	16.64	7.3	—	—
Group II	18.86	19.7	—	—	—	—
Industrial machinery mechanics	18.82	23.1	18.82	23.1	—	—
Group II	18.82	23.1	18.82	23.1	—	—
Production occupations	15.02	5.9	15.17	6.0	—	—
Group I	9.43	3.1	—	—	—	—
Group II	21.08	8.3	—	—	—	—
Welding, soldering, and brazing workers	13.50	10.8	13.50	10.8	—	—
Group II	16.57	2.1	—	—	—	—
Welders, cutters, solderers, and brazers	13.50	10.8	13.50	10.8	—	—
Group II	16.57	2.1	16.57	2.1	—	—
Miscellaneous plant and system operators	26.80	3.6	26.80	3.6	—	—
Group II	25.77	3.7	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	27.51	3.6	27.51	3.6	—	—
Miscellaneous production workers	14.68	17.4	14.90	18.6	—	—
Transportation and material moving occupations	12.26	8.1	12.53	8.5	\$8.03	7.7
Group I	11.21	5.5	—	—	—	—
Group II	18.80	2.0	—	—	—	—
Driver/sales workers and truck drivers	14.06	11.9	14.45	12.1	—	—
Group I	13.30	8.5	—	—	—	—
Truck drivers, heavy and tractor-trailer	13.12	3.0	13.12	3.0	—	—
Group I	13.07	2.3	13.07	2.3	—	—
Crane and tower operators	16.98	12.0	16.98	12.0	—	—
Laborers and material movers, hand	9.17	8.8	9.36	9.3	—	—
Group I	9.69	8.2	—	—	—	—
Cleaners of vehicles and equipment	10.38	12.5	10.38	12.5	—	—
Group I	10.34	12.5	10.34	12.5	—	—
Laborers and freight, stock, and material movers, hand	8.11	8.0	8.12	8.7	—	—
Group I	9.23	11.0	9.40	13.4	—	—
Packers and packagers, hand	6.66	6.7	—	—	—	—
Group I	6.66	6.7	—	—	—	—

¹ Combined work levels simplify the presentation of work levels by combining levels 1 through 15 into four broad groups. Group I combines levels 1-4, group II combines levels 5-8, group III combines levels 9-12, and group IV combines levels 13-15.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

³ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where

a 40-hour week is the minimum full-time schedule.

⁴ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 6. **Civilian workers: Hourly wage percentiles¹, Corpus Christi, TX, August 2006**

Occupation ²	10	25	Median 50	75	90
All workers	\$6.36	\$8.00	\$11.50	\$18.67	\$27.85
Management occupations	24.04	24.14	32.00	45.11	54.38
Financial managers	29.71	31.23	45.11	45.11	60.31
Education administrators	31.33	38.16	46.66	52.78	56.16
Education administrators, elementary and secondary school	31.33	38.16	46.66	52.78	52.92
Business and financial operations occupations	15.75	17.31	23.08	26.44	44.52
Computer and mathematical science occupations	11.73	13.27	15.48	18.81	36.64
Architecture and engineering occupations					
Engineers	20.43	20.43	21.75	44.85	53.04
Life, physical, and social science occupations	14.63	14.75	16.92	20.05	24.04
Community and social services occupations	8.57	10.16	15.36	18.73	34.93
Miscellaneous community and social service specialists	8.57	8.72	12.50	17.50	18.73
Social and human service assistants	8.57	8.57	10.16	18.19	18.73
Education, training, and library occupations	9.37	18.06	25.34	29.71	34.12
Primary, secondary, and special education school teachers	21.94	24.45	25.97	30.48	34.20
Elementary and middle school teachers	23.00	24.45	26.36	30.31	33.92
Elementary school teachers, except special education	23.93	24.45	26.34	30.20	34.03
Middle school teachers, except special and vocational education	20.91	23.99	26.49	31.07	33.76
Secondary school teachers	24.06	24.47	26.34	30.77	35.48
Secondary school teachers, except special and vocational education	24.06	24.47	26.38	31.02	35.53
Teacher assistants	7.55	7.55	7.55	11.03	11.90
Healthcare practitioner and technical occupations	12.35	17.26	24.31	40.00	96.23
Registered nurses	20.48	22.13	26.92	32.08	37.41
Health diagnosing and treating practitioner support technicians	12.17	13.00	15.06	17.74	18.33
Licensed practical and licensed vocational nurses	12.35	12.35	13.37	16.41	19.05
Nursing aides, orderlies, and attendants	6.53	8.00	8.56	9.01	9.66
Protective service occupations	6.77	10.09	13.18	19.00	26.25
Police officers	12.71	13.18	16.01	26.25	27.57
Police and sheriff's patrol officers	12.71	13.18	16.01	26.25	27.57
Food preparation and serving related occupations	2.44	5.35	6.25	8.00	9.68
Cooks	5.50	8.00	8.07	9.50	9.99
Cooks, restaurant	7.25	8.00	8.07	9.50	10.00
Food service, tipped	2.13	2.44	2.44	4.43	6.77
Waiters and waitresses	2.13	2.44	2.44	2.50	6.00
Fast food and counter workers	5.35	5.50	6.00	7.15	8.50
Combined food preparation and serving workers, including fast food	5.35	5.50	6.00	7.00	8.00
Building and grounds cleaning and maintenance occupations	6.50	7.26	8.00	9.00	11.50
Building cleaning workers	6.25	7.10	7.75	8.46	10.40
Janitors and cleaners, except maids and housekeeping cleaners	6.50	7.10	8.02	9.50	10.96
Maids and housekeeping cleaners	6.25	7.26	7.50	7.75	8.00
Sales and related occupations	6.00	7.25	8.50	11.19	17.51
First-line supervisors/managers, sales workers	8.50	10.00	12.45	15.55	23.69
First-line supervisors/managers of retail sales workers	8.50	10.00	12.45	15.55	23.69
Retail sales workers	6.00	7.00	8.00	8.97	11.15
Cashiers, all workers	6.00	6.50	7.70	8.75	10.57
Cashiers	6.00	6.50	7.70	8.75	10.57
Retail salespersons	6.00	6.85	8.15	9.30	11.38

See footnotes at end of table.

Table 6. **Civilian workers: Hourly wage percentiles¹, Corpus Christi, TX, August 2006** — Continued

Occupation ²	10	25	Median 50	75	90
Office and administrative support occupations	\$7.80	\$9.00	\$10.40	\$14.19	\$17.68
Financial clerks	8.00	10.19	12.00	14.19	15.00
Bookkeeping, accounting, and auditing clerks	7.82	11.96	13.10	15.00	15.00
Tellers	8.19	9.23	10.19	11.06	11.91
Customer service representatives	7.21	7.46	9.12	18.64	18.73
Receptionists and information clerks	8.00	8.69	9.00	10.00	10.00
Secretaries and administrative assistants	10.12	11.91	14.78	17.83	20.48
Executive secretaries and administrative assistants	11.36	13.21	15.77	18.17	23.72
Secretaries, except legal, medical, and executive	11.50	12.47	14.32	16.39	18.95
Office clerks, general	8.85	9.06	10.00	11.00	14.66
Construction and extraction occupations	12.00	16.50	17.81	22.20	65.34
Installation, maintenance, and repair occupations	6.32	9.75	15.09	23.66	27.98
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	21.86	23.66	24.09	27.85	28.54
Industrial machinery installation, repair, and maintenance workers	10.97	11.25	12.38	21.51	21.51
Industrial machinery mechanics	11.25	11.25	21.51	21.51	31.82
Production occupations	7.55	9.00	12.50	18.69	27.82
Welding, soldering, and brazing workers	9.00	9.75	13.50	17.00	18.00
Welders, cutters, solderers, and brazers	9.00	9.75	13.50	17.00	18.00
Miscellaneous plant and system operators	24.30	25.25	26.53	29.02	30.72
Petroleum pump system operators, refinery operators, and gaugers	25.25	25.25	26.53	29.02	30.72
Miscellaneous production workers	9.71	10.70	17.64	18.34	18.69
Transportation and material moving occupations	6.60	8.00	11.50	14.80	19.39
Driver/sales workers and truck drivers	9.39	12.53	13.53	15.00	20.60
Truck drivers, heavy and tractor-trailer	10.50	12.53	13.00	14.00	15.00
Crane and tower operators	11.10	14.00	16.85	20.50	20.50
Laborers and material movers, hand	6.42	7.30	7.99	10.67	12.85
Cleaners of vehicles and equipment	6.60	6.60	10.67	12.50	13.00
Laborers and freight, stock, and material movers, hand	6.21	7.30	7.30	8.00	11.57
Packers and packagers, hand	5.65	5.65	5.90	7.50	8.00

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

nonproduction bonuses; and tips.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 7. Private industry workers: Hourly wage percentiles¹, Corpus Christi, TX, August 2006

Occupation ²	10	25	Median 50	75	90
All workers	\$6.25	\$7.50	\$10.73	\$17.81	\$26.44
Management occupations	24.04	24.14	31.23	44.90	54.38
Financial managers	29.71	31.23	45.11	45.11	60.31
Business and financial operations occupations	17.31	23.08	23.08	26.44	44.52
Architecture and engineering occupations					
Engineers	20.43	20.43	20.63	44.85	53.04
Healthcare practitioner and technical occupations	12.35	17.84	26.06	69.28	96.23
Registered nurses	20.83	22.30	26.92	32.56	37.41
Health diagnosing and treating practitioner support technicians	12.17	13.00	15.28	17.82	18.89
Licensed practical and licensed vocational nurses	12.35	12.35	12.78	17.25	19.05
Food preparation and serving related occupations	2.44	5.35	6.00	8.00	9.50
Cooks	5.50	7.50	8.07	9.00	9.75
Cooks, restaurant	7.25	8.00	8.07	9.50	10.00
Food service, tipped	2.13	2.44	2.44	4.43	6.77
Waiters and waitresses	2.13	2.44	2.44	2.50	6.00
Fast food and counter workers	5.35	5.50	6.00	7.00	8.50
Combined food preparation and serving workers, including fast food	5.35	5.50	6.00	7.00	8.00
Building and grounds cleaning and maintenance occupations	6.15	7.00	7.50	9.00	10.40
Building cleaning workers	6.05	6.94	7.50	7.88	10.40
Maids and housekeeping cleaners	6.25	7.26	7.50	7.75	8.00
Sales and related occupations	6.00	7.25	8.50	11.19	17.51
First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers	8.50	10.00	12.45	15.55	23.69
Retail sales workers	8.50	10.00	12.45	15.55	23.69
Cashiers, all workers	6.00	7.00	8.00	8.97	11.15
Cashiers	6.00	6.50	7.70	8.75	10.57
Retail salespersons	6.00	6.50	7.70	8.75	10.57
Retail salespersons	6.00	6.85	8.15	9.30	11.38
Office and administrative support occupations	7.60	8.75	10.19	14.19	18.17
Financial clerks	8.00	10.19	12.00	14.19	15.00
Bookkeeping, accounting, and auditing clerks	7.82	11.96	13.10	15.00	15.00
Tellers	8.19	9.23	10.19	11.06	11.91
Customer service representatives	7.21	7.46	9.12	18.64	18.73
Receptionists and information clerks	8.00	8.69	9.00	10.00	10.00
Secretaries and administrative assistants	9.50	11.69	17.83	18.67	23.72
Office clerks, general	8.83	9.00	9.23	10.80	18.00
Construction and extraction occupations	12.00	16.75	17.81	22.20	65.34
Installation, maintenance, and repair occupations	6.32	6.32	15.16	23.66	28.39
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	21.86	23.66	24.09	27.85	28.54
Industrial machinery installation, repair, and maintenance workers	10.97	11.25	12.38	21.51	31.82
Production occupations	7.50	9.00	12.50	18.69	27.82
Welding, soldering, and brazing workers	9.00	9.75	13.50	17.00	18.00
Welders, cutters, solderers, and brazers	9.00	9.75	13.50	17.00	18.00
Miscellaneous plant and system operators	24.30	25.25	26.53	29.02	30.72
Petroleum pump system operators, refinery operators, and gaugers	25.25	25.25	26.53	29.02	30.72
Miscellaneous production workers	9.71	10.70	17.64	18.34	18.69

See footnotes at end of table.

Table 7. Private industry workers: Hourly wage percentiles¹, Corpus Christi, TX, August 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Transportation and material moving occupations	\$6.60	\$7.55	\$11.83	\$15.00	\$20.00
Driver/sales workers and truck drivers	10.00	12.53	13.63	15.82	20.62
Truck drivers, heavy and tractor-trailer	10.50	12.53	13.00	14.00	15.00
Laborers and material movers, hand	6.42	7.30	7.99	10.67	12.85
Cleaners of vehicles and equipment	6.60	6.60	10.67	12.50	13.00
Laborers and freight, stock, and material movers, hand	6.21	7.30	7.30	8.00	11.57
Packers and packagers, hand	5.65	5.65	5.90	7.50	8.00

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

nonproduction bonuses; and tips.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 8. State and local government workers: Hourly wage percentiles¹, Corpus Christi, TX, August 2006

Occupation ²	10	25	Median 50	75	90
All workers	\$8.90	\$10.48	\$14.76	\$25.00	\$31.65
Management occupations	30.01	30.01	39.07	52.55	53.89
Education administrators	31.33	38.16	46.66	52.78	56.16
Education administrators, elementary and secondary school	31.33	38.16	46.66	52.78	52.92
Community and social services occupations	10.16	12.50	17.33	18.73	37.00
Miscellaneous community and social service specialists	8.82	10.16	14.70	18.19	18.73
Education, training, and library occupations	12.44	24.06	25.67	30.48	34.35
Primary, secondary, and special education school teachers	23.88	24.47	26.36	30.52	34.22
Elementary and middle school teachers	23.00	24.45	26.36	30.31	33.92
Elementary school teachers, except special education	23.93	24.45	26.34	30.20	34.03
Middle school teachers, except special and vocational education	20.91	23.99	26.49	31.07	33.76
Secondary school teachers	24.06	24.47	26.34	30.77	35.48
Secondary school teachers, except special and vocational education	24.06	24.47	26.38	31.02	35.53
Teacher assistants	8.57	9.49	11.03	11.79	12.65
Healthcare practitioner and technical occupations	11.62	13.37	16.75	21.07	26.92
Healthcare support occupations	8.47	9.01	9.35	10.40	11.43
Protective service occupations	10.64	12.71	15.99	21.62	26.25
Police officers	12.71	13.05	16.01	26.25	27.57
Police and sheriff's patrol officers	12.71	13.05	16.01	26.25	27.57
Food preparation and serving related occupations	6.94	7.15	8.04	9.61	10.22
Building and grounds cleaning and maintenance occupations	7.15	8.02	8.49	10.48	14.66
Building cleaning workers	7.15	8.02	8.25	9.19	10.48
Janitors and cleaners, except maids and housekeeping cleaners	7.21	8.02	8.25	9.19	10.38
Office and administrative support occupations	9.25	10.04	11.64	14.12	15.77
Secretaries and administrative assistants	10.20	12.10	13.80	15.77	17.41
Secretaries, except legal, medical, and executive	11.64	12.61	14.32	15.87	18.43
Office clerks, general	9.01	9.29	10.09	11.25	14.66
Production occupations	7.67	7.75	8.58	15.61	18.08
Transportation and material moving occupations	9.16	9.95	10.86	10.98	13.05

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

nonproduction bonuses; and tips.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Corpus Christi, TX, August 2006

Occupation ³	Full-time workers				
	10	25	Median 50	75	90
All workers	\$7.25	\$8.89	\$12.59	\$20.43	\$29.43
Management occupations	24.04	24.14	32.00	45.11	54.38
Financial managers	29.71	31.23	45.11	45.11	60.31
Education administrators	31.33	38.16	46.66	52.78	56.16
Education administrators, elementary and secondary school	31.33	38.16	46.66	52.78	52.92
Business and financial operations occupations	15.75	17.31	23.08	26.44	44.52
Architecture and engineering occupations					
Engineers	20.43	20.43	21.75	44.85	53.04
Life, physical, and social science occupations	14.63	14.75	16.92	20.05	24.04
Community and social services occupations	8.57	10.16	15.36	18.73	34.93
Miscellaneous community and social service specialists	8.57	8.72	12.50	17.50	18.73
Social and human service assistants	8.57	8.57	10.16	18.19	18.73
Education, training, and library occupations	11.14	21.94	25.51	29.78	34.22
Primary, secondary, and special education school teachers	21.94	24.45	25.97	30.48	34.20
Elementary and middle school teachers	23.00	24.45	26.36	30.31	33.92
Elementary school teachers, except special education	23.93	24.45	26.34	30.20	34.03
Middle school teachers, except special and vocational education	20.91	23.99	26.49	31.07	33.76
Secondary school teachers	24.06	24.47	26.34	30.77	35.48
Secondary school teachers, except special and vocational education	24.06	24.47	26.38	31.02	35.53
Teacher assistants	7.55	7.55	9.32	11.08	11.97
Healthcare practitioner and technical occupations	12.73	17.28	25.98	69.28	96.23
Registered nurses	20.48	23.22	27.50	32.56	37.41
Health diagnosing and treating practitioner support technicians	13.00	13.91	16.38	18.05	18.89
Healthcare support occupations	8.00	8.56	10.00	10.00	10.62
Nursing, psychiatric, and home health aides	6.53	8.00	8.56	9.01	9.58
Nursing aides, orderlies, and attendants	6.53	8.00	8.56	9.01	9.66
Protective service occupations	6.77	10.09	13.18	18.51	26.25
Police officers	12.71	13.18	16.01	26.25	27.57
Police and sheriff's patrol officers	12.71	13.18	16.01	26.25	27.57
Food preparation and serving related occupations	2.44	3.00	6.95	8.59	11.00
Cooks	7.50	8.00	8.07	9.50	9.99
Cooks, restaurant	7.25	8.00	8.07	9.50	10.00
Food service, tipped	2.13	2.44	2.44	6.00	6.82
Waiters and waitresses	2.13	2.44	2.44	2.50	6.00
Fast food and counter workers	5.25	5.97	8.00	8.50	11.00
Combined food preparation and serving workers, including fast food	5.25	5.97	8.00	8.95	12.09
Building and grounds cleaning and maintenance occupations	6.99	7.37	8.02	9.43	11.54
Building cleaning workers	6.94	7.29	7.80	8.72	10.48
Janitors and cleaners, except maids and housekeeping cleaners	6.86	7.40	8.20	9.50	11.42
Maids and housekeeping cleaners	6.94	7.29	7.50	7.75	8.00
Sales and related occupations	6.75	7.60	8.86	12.25	17.73
First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers	8.50	10.00	12.45	15.55	23.69
Retail sales workers	6.50	7.50	8.25	9.41	11.80
Cashiers, all workers	6.00	7.00	8.10	9.00	11.01

See footnotes at end of table.

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Corpus Christi, TX, August 2006 — Continued

Occupation ³	Full-time workers				
	10	25	Median 50	75	90
Cashiers	\$6.00	\$7.00	\$8.10	\$9.00	\$11.01
Retail salespersons	7.10	7.50	8.50	10.00	11.81
Office and administrative support occupations	8.00	9.00	10.40	14.00	17.83
Financial clerks	8.50	10.50	13.00	14.19	15.00
Bookkeeping, accounting, and auditing clerks	7.82	11.96	13.10	15.00	15.00
Customer service representatives	7.21	7.61	9.12	18.64	18.73
Receptionists and information clerks	8.00	8.69	9.00	10.00	10.00
Secretaries and administrative assistants	10.12	11.91	14.78	17.83	20.48
Executive secretaries and administrative assistants	11.36	13.21	15.77	18.17	23.72
Secretaries, except legal, medical, and executive	11.50	12.47	14.32	16.39	18.95
Office clerks, general	8.85	9.01	9.82	10.80	14.63
Construction and extraction occupations	12.00	16.75	17.81	22.20	65.34
Installation, maintenance, and repair occupations	6.32	9.75	15.09	23.66	27.98
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	21.86	23.66	24.09	27.85	28.54
Industrial machinery installation, repair, and maintenance workers	10.97	11.25	12.38	21.51	21.51
Industrial machinery mechanics	11.25	11.25	21.51	21.51	31.82
Production occupations	7.50	9.00	12.50	18.69	27.82
Welding, soldering, and brazing workers	9.00	9.75	13.50	17.00	18.00
Welders, cutters, solderers, and brazers	9.00	9.75	13.50	17.00	18.00
Miscellaneous plant and system operators	24.30	25.25	26.53	29.02	30.72
Petroleum pump system operators, refinery operators, and gaugers	25.25	25.25	26.53	29.02	30.72
Miscellaneous production workers	9.71	10.70	17.64	18.34	18.69
Transportation and material moving occupations	6.60	8.70	12.00	15.00	20.00
Driver/sales workers and truck drivers	10.52	12.53	13.63	15.82	20.62
Truck drivers, heavy and tractor-trailer	10.50	12.53	13.00	14.00	15.00
Crane and tower operators	11.10	14.00	16.85	20.50	20.50
Laborers and material movers, hand	6.60	7.30	8.50	11.50	12.85
Cleaners of vehicles and equipment	6.60	6.60	10.67	12.50	13.00
Laborers and freight, stock, and material movers, hand	6.21	7.30	7.30	7.99	11.57

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

² Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly

wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips.

³ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², Corpus Christi, TX, August 2006

Occupation ³	Part-time workers				
	10	25	Median 50	75	90
All workers	\$5.50	\$5.95	\$6.50	\$8.00	\$13.00
Food preparation and serving related occupations	5.25	5.50	6.00	6.75	7.43
Fast food and counter workers	5.35	5.50	6.00	6.50	7.25
Combined food preparation and serving workers, including fast food	5.35	5.50	6.00	6.50	7.25
Sales and related occupations	6.00	6.25	7.25	8.50	9.25
Retail sales workers	6.00	6.25	7.25	8.50	9.25
Cashiers, all workers	6.00	6.50	7.25	7.96	9.11
Cashiers	6.00	6.50	7.25	7.96	9.11
Retail salespersons	6.00	6.00	6.65	8.15	9.30
Office and administrative support occupations	5.50	7.38	11.92	16.84	16.84
Transportation and material moving occupations	5.65	5.65	8.00	9.95	10.69

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

² Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly

wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips.

³ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Corpus Christi, TX, August 2006

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$17.19	\$12.59	\$689	\$500	40.0	\$34,662	\$26,000	2,016
Management occupations	36.70	32.00	1,512	1,280	41.2	76,690	66,560	2,090
Financial managers	40.57	45.11	1,623	1,804	40.0	84,393	93,820	2,080
Education administrators	44.73	46.66	1,771	1,781	39.6	79,045	82,495	1,767
Education administrators, elementary and secondary school	44.55	46.66	1,777	1,866	39.9	77,718	82,495	1,745
Business and financial operations occupations	23.59	23.08	948	923	40.2	49,310	48,004	2,090
Architecture and engineering occupations								
Engineers	30.68	21.75	1,227	870	40.0	63,815	45,240	2,080
Life, physical, and social science occupations	19.16	16.92	767	677	40.0	39,861	35,194	2,080
Community and social services occupations	16.88	15.36	675	614	40.0	33,771	33,785	2,000
Miscellaneous community and social service specialists	13.11	12.50	524	500	40.0	27,272	25,992	2,080
Social and human service assistants	13.05	10.16	522	406	40.0	27,145	21,133	2,080
Education, training, and library occupations	24.50	25.51	961	1,013	39.2	37,306	37,935	1,523
Primary, secondary, and special education school teachers	26.84	25.97	1,053	1,027	39.2	39,942	38,507	1,488
Elementary and middle school teachers	27.40	26.36	1,074	1,035	39.2	40,159	38,702	1,466
Elementary school teachers, except special education	27.46	26.34	1,079	1,040	39.3	40,350	38,896	1,469
Middle school teachers, except special and vocational education	27.20	26.49	1,059	1,021	38.9	39,556	38,179	1,454
Secondary school teachers	28.01	26.34	1,100	1,030	39.3	41,210	38,702	1,471
Secondary school teachers, except special and vocational education	28.06	26.38	1,103	1,034	39.3	41,226	38,685	1,469
Teacher assistants	9.51	9.32	367	337	38.6	14,974	14,798	1,575
Healthcare practitioner and technical occupations	43.45	25.98	1,834	848	42.2	95,227	43,697	2,192
Registered nurses	28.39	27.50	1,063	1,040	37.4	55,277	54,080	1,947
Health diagnosing and treating practitioner support technicians	15.98	16.38	606	584	38.0	31,530	30,368	1,974
Healthcare support occupations	9.40	10.00	371	400	39.5	19,310	20,800	2,055
Nursing, psychiatric, and home health aides	8.31	8.56	323	333	38.8	16,772	17,297	2,018
Nursing aides, orderlies, and attendants	8.31	8.56	322	333	38.8	16,760	17,297	2,016
Protective service occupations	14.94	13.18	624	544	41.7	32,432	28,263	2,170
Police officers	19.31	16.01	782	655	40.5	40,666	34,070	2,105
Police and sheriff's patrol officers	19.31	16.01	782	655	40.5	40,666	34,070	2,105
Food preparation and serving related occupations	6.94	6.95	249	242	35.8	12,675	12,480	1,826
Cooks	8.71	8.07	307	280	35.3	15,647	14,560	1,797
Cooks, restaurant	8.61	8.07	301	280	35.0	15,675	14,560	1,820
Food service, tipped	3.59	2.44	123	75	34.4	6,420	3,877	1,788
Waiters and waitresses	2.94	2.44	99	73	33.8	5,169	3,806	1,758

See footnotes at end of table.

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Corpus Christi, TX, August 2006 — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Fast food and counter workers	\$7.74	\$8.00	\$264	\$256	34.2	\$13,163	\$13,312	1,701
Combined food preparation and serving workers, including fast food	7.76	8.00	260	256	33.5	13,394	13,312	1,726
Building and grounds cleaning and maintenance occupations	8.80	8.02	344	312	39.1	17,486	15,600	1,988
Building cleaning workers	8.26	7.80	329	312	39.8	16,637	15,600	2,014
Janitors and cleaners, except maids and housekeeping cleaners	8.67	8.20	344	327	39.7	17,157	15,662	1,980
Maids and housekeeping cleaners	7.50	7.50	300	300	40.0	15,606	15,600	2,080
Sales and related occupations	11.28	8.86	448	341	39.7	23,297	17,742	2,065
First-line supervisors/managers, sales workers	14.08	12.45	562	483	39.9	29,238	25,106	2,076
First-line supervisors/managers of retail sales workers	14.08	12.45	562	483	39.9	29,238	25,106	2,076
Retail sales workers	8.63	8.25	337	325	39.1	17,541	16,900	2,032
Cashiers, all workers	8.17	8.10	322	330	39.4	16,744	17,139	2,049
Cashiers	8.17	8.10	322	330	39.4	16,744	17,139	2,049
Retail salespersons	9.10	8.50	349	338	38.4	18,162	17,563	1,995
Office and administrative support occupations	11.87	10.40	470	412	39.6	24,272	21,195	2,045
Financial clerks	12.62	13.00	498	478	39.5	25,901	24,871	2,052
Bookkeeping, accounting, and auditing clerks	13.34	13.10	524	478	39.3	27,253	24,871	2,043
Customer service representatives	11.72	9.12	467	365	39.9	24,289	18,959	2,073
Receptionists and information clerks ..	9.25	9.00	366	360	39.6	19,046	18,720	2,060
Secretaries and administrative assistants	15.06	14.78	598	583	39.7	30,061	28,812	1,997
Executive secretaries and administrative assistants	16.23	15.77	649	631	40.0	33,769	32,802	2,080
Secretaries, except legal, medical, and executive	14.63	14.32	572	565	39.1	26,894	26,419	1,838
Office clerks, general	10.30	9.82	408	386	39.6	20,654	19,240	2,004
Construction and extraction occupations	25.34	17.81	1,082	712	42.7	56,267	37,045	2,221
Installation, maintenance, and repair occupations	16.61	15.09	665	603	40.0	33,678	31,381	2,027
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	25.26	24.09	1,011	964	40.0	52,548	50,107	2,080
Industrial machinery installation, repair, and maintenance workers	16.64	12.38	666	495	40.0	34,619	25,750	2,080
Industrial machinery mechanics	18.82	21.51	753	860	40.0	39,153	44,741	2,080
Production occupations	15.17	12.50	603	500	39.7	31,200	26,000	2,057
Welding, soldering, and brazing workers	13.50	13.50	540	540	40.0	28,076	28,080	2,080
Welders, cutters, solderers, and brazers	13.50	13.50	540	540	40.0	28,076	28,080	2,080
Miscellaneous plant and system operators	26.80	26.53	1,074	1,061	40.1	55,869	55,189	2,084
Petroleum pump system operators, refinery operators, and gaugers	27.51	26.53	1,103	1,061	40.1	57,351	55,189	2,085
Miscellaneous production workers	14.90	17.64	596	706	40.0	30,995	36,691	2,080

See footnotes at end of table.

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Corpus Christi, TX, August 2006 — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Transportation and material moving occupations	\$12.53	\$12.00	\$517	\$500	41.3	\$26,321	\$24,606	2,101
Driver/sales workers and truck drivers	14.45	13.63	643	592	44.5	33,348	30,784	2,308
Truck drivers, heavy and tractor-trailer	13.12	13.00	620	560	47.3	32,252	29,120	2,459
Crane and tower operators	16.98	16.85	679	674	40.0	35,320	35,048	2,080
Laborers and material movers, hand ..	9.36	8.50	372	326	39.7	18,432	15,600	1,970
Cleaners of vehicles and equipment	10.38	10.67	415	427	40.0	21,599	22,192	2,080
Laborers and freight, stock, and material movers, hand	8.12	7.30	319	292	39.3	14,833	15,188	1,827

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

⁵ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Corpus Christi, TX, August 2006

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$16.87	\$12.07	\$677	\$469	40.1	\$34,969	\$24,336	2,073
Management occupations	35.68	31.23	1,484	1,249	41.6	77,167	64,950	2,163
Financial managers	40.57	45.11	1,623	1,804	40.0	84,393	93,820	2,080
Business and financial operations occupations	26.62	23.08	1,073	923	40.3	55,786	48,004	2,095
Architecture and engineering occupations								
Engineers	30.59	20.63	1,223	825	40.0	63,619	42,900	2,080
Healthcare practitioner and technical occupations	46.18	27.06	1,960	870	42.4	101,929	45,261	2,207
Registered nurses	28.74	27.71	1,070	1,053	37.2	55,633	54,766	1,936
Healthcare support occupations	9.31	10.00	367	400	39.4	19,058	20,800	2,047
Food preparation and serving related occupations	6.84	6.77	245	242	35.9	12,641	12,594	1,848
Cooks	8.61	8.07	302	280	35.1	15,703	14,560	1,824
Cooks, restaurant	8.61	8.07	301	280	35.0	15,675	14,560	1,820
Food service, tipped	3.59	2.44	123	75	34.4	6,420	3,877	1,788
Waiters and waitresses	2.94	2.44	99	73	33.8	5,169	3,806	1,758
Fast food and counter workers	7.74	8.00	264	256	34.1	13,234	13,312	1,711
Combined food preparation and serving workers, including fast food	7.76	8.00	259	256	33.4	13,490	13,312	1,738
Building and grounds cleaning and maintenance occupations	8.26	7.50	318	295	38.5	16,514	15,347	2,000
Building cleaning workers	8.06	7.50	320	300	39.7	16,631	15,600	2,062
Maids and housekeeping cleaners	7.44	7.50	298	300	40.0	15,480	15,600	2,080
Sales and related occupations	11.28	8.86	448	341	39.7	23,297	17,742	2,065
First-line supervisors/managers, sales workers	14.08	12.45	562	483	39.9	29,238	25,106	2,076
First-line supervisors/managers of retail sales workers	14.08	12.45	562	483	39.9	29,238	25,106	2,076
Retail sales workers	8.63	8.25	337	325	39.1	17,541	16,900	2,032
Cashiers, all workers	8.17	8.10	322	330	39.4	16,744	17,139	2,049
Cashiers	8.17	8.10	322	330	39.4	16,744	17,139	2,049
Retail salespersons	9.10	8.50	349	338	38.4	18,162	17,563	1,995
Office and administrative support occupations	11.82	10.19	468	406	39.6	24,325	21,112	2,058
Financial clerks	12.62	12.84	498	478	39.5	25,896	24,871	2,052
Bookkeeping, accounting, and auditing clerks	13.34	13.10	524	478	39.3	27,253	24,871	2,043
Customer service representatives	11.72	9.12	467	365	39.9	24,289	18,959	2,073
Receptionists and information clerks ..	9.25	9.00	366	360	39.6	19,046	18,720	2,060
Secretaries and administrative assistants	16.61	17.83	654	672	39.4	34,025	34,967	2,048
Construction and extraction occupations	25.62	17.81	1,096	712	42.8	56,990	37,045	2,224
Installation, maintenance, and repair occupations	16.74	15.16	669	606	40.0	33,885	31,537	2,025
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	25.26	24.09	1,011	964	40.0	52,548	50,107	2,080

See footnotes at end of table.

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Corpus Christi, TX, August 2006 — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Industrial machinery installation, repair, and maintenance workers	\$16.65	\$12.38	\$666	\$495	40.0	\$34,625	\$25,750	2,080
Production occupations	15.26	12.50	607	500	39.8	31,562	26,000	2,069
Welding, soldering, and brazing workers	13.50	13.50	540	540	40.0	28,076	28,080	2,080
Welders, cutters, solderers, and brazers	13.50	13.50	540	540	40.0	28,076	28,080	2,080
Miscellaneous plant and system operators	26.80	26.53	1,074	1,061	40.1	55,869	55,189	2,084
Petroleum pump system operators, refinery operators, and gaugers	27.51	26.53	1,103	1,061	40.1	57,351	55,189	2,085
Transportation and material moving occupations	12.60	12.53	521	501	41.3	26,532	26,054	2,106
Driver/sales workers and truck drivers	14.76	14.00	662	600	44.9	34,422	31,200	2,332
Truck drivers, heavy and tractor-trailer	13.12	13.00	620	560	47.3	32,252	29,120	2,459
Laborers and material movers, hand ..	9.36	8.50	372	326	39.7	18,432	15,600	1,970
Cleaners of vehicles and equipment	10.38	10.67	415	427	40.0	21,599	22,192	2,080
Laborers and freight, stock, and material movers, hand	8.12	7.30	319	292	39.3	14,833	15,188	1,827

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

⁵ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Corpus Christi, TX, August 2006

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$18.52	\$15.22	\$737	\$603	39.8	\$33,557	\$31,700	1,812
Management occupations	40.93	39.07	1,626	1,563	39.7	75,007	70,234	1,833
Education administrators	45.16	46.66	1,790	1,866	39.6	79,701	82,495	1,765
Education administrators, elementary and secondary school	44.55	46.66	1,777	1,866	39.9	77,718	82,495	1,745
Community and social services occupations	18.26	17.33	730	693	40.0	36,258	36,117	1,986
Miscellaneous community and social service specialists	14.35	14.70	574	588	40.0	29,848	30,566	2,080
Education, training, and library occupations	26.00	25.74	1,018	1,023	39.1	38,718	38,268	1,489
Primary, secondary, and special education school teachers	27.77	26.36	1,088	1,039	39.2	40,725	38,854	1,466
Elementary and middle school teachers	27.40	26.36	1,074	1,035	39.2	40,159	38,702	1,466
Elementary school teachers, except special education	27.46	26.34	1,079	1,040	39.3	40,350	38,896	1,469
Middle school teachers, except special and vocational education	27.20	26.49	1,059	1,021	38.9	39,556	38,179	1,454
Secondary school teachers	28.01	26.34	1,100	1,030	39.3	41,210	38,702	1,471
Secondary school teachers, except special and vocational education	28.06	26.38	1,103	1,034	39.3	41,226	38,685	1,469
Teacher assistants	10.83	11.03	408	423	37.7	15,058	15,496	1,391
Healthcare practitioner and technical occupations	17.21	16.75	689	670	40.0	35,314	35,013	2,052
Healthcare support occupations	9.69	9.35	387	374	40.0	20,145	19,452	2,080
Protective service occupations	17.23	16.01	730	640	42.4	37,968	33,301	2,203
Police officers	19.21	16.01	778	640	40.5	40,456	33,301	2,106
Police and sheriff's patrol officers	19.21	16.01	778	640	40.5	40,456	33,301	2,106
Food preparation and serving related occupations	9.48	9.61	331	324	34.9	13,345	11,524	1,408
Building and grounds cleaning and maintenance occupations	9.62	8.49	385	340	40.0	18,937	16,474	1,969
Building cleaning workers	8.60	8.25	344	330	40.0	16,646	15,995	1,936
Janitors and cleaners, except maids and housekeeping cleaners	8.58	8.25	343	330	40.0	16,566	15,954	1,930
Office and administrative support occupations	12.10	11.64	484	466	40.0	24,020	23,714	1,985
Secretaries and administrative assistants	13.96	13.80	558	552	40.0	27,376	27,296	1,962
Secretaries, except legal, medical, and executive	14.64	14.32	584	573	39.9	26,965	26,419	1,842
Office clerks, general	10.69	10.09	428	404	40.0	21,403	19,323	2,002
Production occupations	11.99	8.58	449	310	37.4	20,314	16,124	1,695

See footnotes at end of table.

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Corpus Christi, TX, August 2006 — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Transportation and material moving occupations	\$10.97	\$10.86	\$439	\$434	40.0	\$22,101	\$21,877	2,014

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

⁵ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 14. **Size of establishment: Mean hourly earnings¹ of private industry establishments for major occupational groups, Corpus Christi, TX, August 2006**

Occupational group ²	Total	1-99 workers	100-499 workers	500 workers or more
All workers	\$15.47	\$15.80	\$13.06	\$18.51
Management, professional, and related	33.00	—	29.11	27.88
Management, business, and financial	33.20	22.38	33.78	39.51
Professional and related	32.91	—	23.04	23.05
Service	7.07	6.78	7.37	8.91
Sales and office	11.24	11.82	10.70	10.19
Sales and related	10.27	10.24	10.28	—
Office and administrative support	11.87	13.01	11.04	10.15
Natural resources, construction, and maintenance	21.43	25.12	19.40	17.52
Construction and extraction	25.28	—	—	—
Installation, maintenance, and repair	16.74	14.55	20.69	22.69
Production, transportation, and material moving	13.35	11.36	12.89	17.05
Production	15.10	11.48	14.29	17.85
Transportation and material moving	12.34	11.32	12.29	15.68
	Relative error ³ (percent)			
All workers	14.2	23.8	8.0	7.4
Management, professional, and related	28.7	—	6.8	9.2
Management, business, and financial	8.7	5.0	11.9	15.5
Professional and related	39.9	—	17.5	8.5
Service	7.1	8.7	8.6	4.4
Sales and office	5.5	9.8	3.2	4.4
Sales and related	9.5	16.5	2.6	—
Office and administrative support	4.5	7.4	5.7	4.7
Natural resources, construction, and maintenance	19.8	42.4	3.1	8.4
Construction and extraction	27.2	—	—	—
Installation, maintenance, and repair	18.5	28.4	6.0	12.4
Production, transportation, and material moving	6.0	13.1	5.3	4.9
Production	6.0	3.6	10.5	5.7
Transportation and material moving	8.6	17.9	5.5	6.4

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

³ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Corpus Christi, TX, August 2006

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$17.29	\$10.19	\$700	\$400	40.5	\$36,189	\$20,800	2,094
Food preparation and serving related occupations	6.13	6.40	218	240	35.6	11,230	12,480	1,832
Cooks	8.61	8.07	301	280	35.0	15,675	14,560	1,820
Cooks, restaurant	8.61	8.07	301	280	35.0	15,675	14,560	1,820
Food service, tipped	3.16	2.44	107	73	33.8	5,551	3,806	1,759
Fast food and counter workers	6.96	7.00	237	234	34.0	11,797	11,648	1,694
Building and grounds cleaning and maintenance occupations	8.43	7.79	322	300	38.3	16,764	15,600	1,990
Sales and related occupations	11.32	8.25	462	325	40.8	24,014	16,900	2,122
Office and administrative support occupations	13.05	11.96	522	478	40.0	27,145	24,871	2,080
Financial clerks	13.32	14.00	533	560	40.0	27,700	29,120	2,080
Installation, maintenance, and repair occupations	14.55	11.25	582	450	40.0	29,106	23,400	2,001
Production occupations	11.67	9.97	467	399	40.0	24,266	20,736	2,080
Transportation and material moving occupations	11.46	9.67	458	387	40.0	23,839	20,109	2,080
Laborers and material movers, hand	8.40	7.30	336	292	40.0	17,478	15,188	2,080

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

⁵ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Corpus Christi, TX, August 2006

Occupation ²	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$16.46	\$13.00	\$654	\$520	39.7	\$33,793	\$26,876	2,053
Management occupations	36.97	33.50	1,526	1,280	41.3	79,352	66,560	2,146
Financial managers	40.57	45.11	1,623	1,804	40.0	84,393	93,820	2,080
Architecture and engineering occupations	39.18	41.03	1,567	1,641	40.0	81,500	85,332	2,080
Healthcare practitioner and technical occupations	20.62	18.80	769	722	37.3	39,966	37,544	1,938
Registered nurses	26.99	26.67	984	891	36.5	51,160	46,342	1,895
Healthcare support occupations	8.64	8.50	335	323	38.8	17,431	16,770	2,017
Food preparation and serving related occupations	9.37	8.50	344	290	36.7	17,879	15,101	1,908
Sales and related occupations	11.23	10.00	429	380	38.2	22,282	19,747	1,985
Retail sales workers	9.89	9.50	374	364	37.9	19,473	18,907	1,970
Cashiers, all workers	9.95	9.55	381	368	38.3	19,832	19,110	1,993
Cashiers	9.95	9.55	381	368	38.3	19,832	19,110	1,993
Retail salespersons	9.85	9.30	370	350	37.6	19,251	18,200	1,955
Office and administrative support occupations	10.67	9.50	418	380	39.2	21,749	19,760	2,038
Financial clerks	11.48	12.00	444	460	38.6	23,072	23,920	2,009
Secretaries and administrative assistants	16.07	18.17	629	700	39.2	32,717	36,400	2,036
Construction and extraction occupations	17.63	17.81	705	712	40.0	36,662	37,045	2,080
Installation, maintenance, and repair occupations	21.63	21.51	865	860	40.0	44,984	44,741	2,080
Industrial machinery installation, repair, and maintenance workers	22.85	21.51	914	860	40.0	47,528	44,741	2,080
Production occupations	16.61	14.42	659	575	39.7	34,288	29,892	2,065
Welding, soldering, and brazing workers	15.78	17.50	631	700	40.0	32,815	36,400	2,080
Welders, cutters, solderers, and brazers	15.78	17.50	631	700	40.0	32,815	36,400	2,080
Miscellaneous plant and system operators	26.80	26.53	1,074	1,061	40.1	55,869	55,189	2,084
Petroleum pump system operators, refinery operators, and gaugers	27.51	26.53	1,103	1,061	40.1	57,351	55,189	2,085
Transportation and material moving occupations	13.74	12.85	588	514	42.8	29,286	26,730	2,132
Driver/sales workers and truck drivers	12.90	13.00	629	541	48.7	32,704	28,144	2,535
Truck drivers, heavy and tractor-trailer	12.90	13.00	629	541	48.7	32,704	28,144	2,535
Laborers and material movers, hand	10.80	10.67	424	427	39.3	19,700	22,192	1,825
Laborers and freight, stock, and material movers, hand	9.40	9.90	359	396	38.2	14,424	11,304	1,534

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

⁵ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 17. Union¹ and nonunion workers: Mean hourly earnings² for major occupational groups, Corpus Christi, TX, August 2006

Occupational group ³	Union			Nonunion		
	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	\$19.73	\$19.40	—	\$15.84	\$15.36	\$18.16
Management, professional, and related	—	—	—	29.16	33.00	23.94
Management, business, and financial	—	—	—	32.66	33.20	30.85
Professional and related	—	—	—	28.21	32.91	23.02
Service	—	—	—	7.67	7.07	10.44
Sales and office	—	—	—	11.28	11.22	11.88
Sales and related	—	—	—	10.27	10.27	—
Office and administrative support	—	—	—	11.86	11.85	11.88
Natural resources, construction, and maintenance	21.45	21.45	—	20.99	21.43	12.40
Construction and extraction	—	—	—	—	25.30	—
Installation, maintenance, and repair	21.45	21.45	—	15.76	15.85	—
Production, transportation, and material moving	18.73	18.73	—	12.81	12.89	11.18
Production	18.78	18.78	—	14.25	14.33	11.99
Transportation and material moving	—	—	—	12.12	12.19	10.97
	Relative error ⁴ (percent)					
All workers	9.8	13.7	—	12.0	14.7	2.8
Management, professional, and related	—	—	—	18.9	28.7	3.4
Management, business, and financial	—	—	—	7.8	8.7	18.9
Professional and related	—	—	—	24.8	39.9	1.4
Service	—	—	—	5.1	7.1	2.8
Sales and office	—	—	—	5.0	5.5	6.5
Sales and related	—	—	—	9.5	9.5	—
Office and administrative support	—	—	—	3.9	4.5	6.5
Natural resources, construction, and maintenance	2.1	2.1	—	20.6	21.2	8.1
Construction and extraction	—	—	—	—	27.3	—
Installation, maintenance, and repair	2.2	2.2	—	21.2	22.2	—
Production, transportation, and material moving	22.6	22.6	—	8.2	8.6	3.8
Production	28.6	28.6	—	15.0	15.3	13.3
Transportation and material moving	—	—	—	8.4	8.9	4.3

¹ Union workers are those whose wages are determined through collective bargaining.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

³ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more

information.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 18. Time and incentive workers¹: Mean hourly earnings² for major occupational groups, Corpus Christi, TX, August 2006

Occupational group ³	Time		Incentive	
	Civilian workers	Private industry workers	Civilian workers	Private industry workers
All workers	\$15.54	\$14.93	\$23.13	\$23.13
Management, professional, and related	29.07	32.89	—	—
Management, business, and financial	32.35	32.82	—	—
Professional and related	28.21	32.91	—	—
Service	8.07	7.07	—	—
Sales and office	11.16	11.06	14.59	14.59
Sales and related	10.03	10.03	—	—
Office and administrative support	11.77	11.72	—	—
Natural resources, construction, and maintenance	18.20	18.55	—	—
Construction and extraction	—	17.33	—	—
Installation, maintenance, and repair	19.94	20.32	—	—
Production, transportation, and material moving	13.02	13.11	—	—
Production	15.02	15.10	—	—
Transportation and material moving	11.73	11.78	—	—
	Relative error ⁴ (percent)			
All workers	11.6	14.5	40.3	40.3
Management, professional, and related	19.1	29.2	—	—
Management, business, and financial	8.2	9.1	—	—
Professional and related	24.8	39.9	—	—
Service	5.0	7.1	—	—
Sales and office	5.1	5.6	15.2	15.2
Sales and related	10.1	10.1	—	—
Office and administrative support	3.7	4.2	—	—
Natural resources, construction, and maintenance	5.0	4.9	—	—
Construction and extraction	—	6.3	—	—
Installation, maintenance, and repair	7.8	7.6	—	—
Production, transportation, and material moving	5.5	5.7	—	—
Production	5.9	6.0	—	—
Transportation and material moving	8.2	8.8	—	—

¹ Wages of time workers are based solely on hourly rate or salary. Incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

³ Workers are classified by occupation using the 2000

Standard Occupational Classification (SOC) system. See appendix B for more information.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 19. Industry sector¹: Mean hourly earnings² for private industry workers by major occupational group, Corpus Christi, TX, August 2006

Occupational group ³	Goods producing		Service providing						
	Construction	Manufacturing	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
All workers	–	\$21.32	\$11.69	–	\$24.39	\$13.68	–	\$7.41	\$12.36
Management, professional, and related	–	43.13	–	–	–	23.16	–	–	–
Management, business, and financial	–	44.84	–	–	–	–	–	–	–
Professional and related	–	38.13	–	–	–	19.78	–	–	–
Service	–	–	9.96	–	–	–	\$7.52	6.44	–
Sales and office	–	–	9.83	–	16.01	11.28	10.50	8.18	–
Sales and related	–	–	9.27	–	–	–	–	–	–
Office and administrative support	–	–	11.90	–	13.43	11.28	10.32	–	–
Natural resources, construction, and maintenance	–	22.89	15.72	–	–	–	–	–	–
Installation, maintenance, and repair	–	24.35	15.72	–	–	–	–	–	–
Production, transportation, and material moving	–	16.83	12.01	–	–	11.01	–	–	–
Production	–	17.36	–	–	–	–	–	–	–
Transportation and material moving	–	15.35	12.14	–	–	11.45	–	–	–
	Relative error ⁴ (percent)								
All workers	–	11.7	9.8	–	45.4	5.3	–	16.1	38.4
Management, professional, and related	–	1.9	–	–	–	7.6	–	–	–
Management, business, and financial	–	5.3	–	–	–	–	–	–	–
Professional and related	–	4.8	–	–	–	5.8	–	–	–
Service	–	–	2.2	–	–	–	2.4	14.0	–
Sales and office	–	–	4.4	–	27.1	2.2	2.8	6.3	–
Sales and related	–	–	4.2	–	–	–	–	–	–
Office and administrative support	–	–	13.3	–	20.3	2.2	3.6	–	–
Natural resources, construction, and maintenance	–	13.4	37.6	–	–	–	–	–	–
Installation, maintenance, and repair	–	10.9	37.6	–	–	–	–	–	–
Production, transportation, and material moving	–	6.3	14.2	–	–	6.5	–	–	–
Production	–	5.3	–	–	–	–	–	–	–
Transportation and material moving	–	7.8	15.9	–	–	4.1	–	–	–

¹ Industry sectors are determined by the 2002 North American Industry Classification System (NAICS).

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

³ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Appendix A: Technical Note

This section provides basic information on the procedures and concepts used to produce the data contained in this bulletin. It is divided into three parts: Planning for the survey; data collection; and processing and analyzing the data. Although this section answers some questions commonly asked by data users, it is not a comprehensive description of all of the steps required to produce the data.

Planning for the survey

The overall design of the National Compensation Survey (NCS) includes questions of scope, frame, and sample selection.

Survey scope

This survey covered establishments employing one worker or more in private goods-producing industries (mining, construction, and manufacturing); private service-providing industries (trade, transportation, and utilities, information, financial activities, professional and business services, education and health services, leisure and hospitality, and other services); State governments; and local governments employing 50 or more workers. Agriculture, forestry, fishing and hunting, private households, and the Federal Government were excluded from the scope of the survey. For purposes of this survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in this survey, the establishment is usually at a single physical location. For State and local governments, an establishment is defined as all locations of a government agency within the sampled area.

The Corpus Christi, TX, Metropolitan Statistical Area includes Nueces and San Patricio Counties.

Sampling frame

The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports. Due to the volatility of industries within the private sector, sampling frames were developed using the most recent month of reference available at the time the sample was selected. Approximately one-fifth of the sample is reselected each year.

Sample design

The sample for this survey area was selected using a two-stage stratified design with probability proportional to em-

ployment sampling at each stage. The first stage of sample selection was a probability sample of establishments. The sample of establishments was drawn by first stratifying the sampling frame by industry and ownership. The number of sample establishments allocated to each stratum is approximately proportional to the stratum employment. Each sampled establishment is selected within a stratum with a probability proportional to its employment. Use of this technique means that the larger an establishment's employment, the greater its chance of selection. Weights were applied to each establishment when the data were tabulated so that it represents similar units (by industry and employment size) in the economy that were not selected for collection. The second stage of sample selection, detailed below, was a probability sample of occupations within a sampled establishment.

Data collection

The collection of data from survey respondents required detailed procedures. Field economists collected the data, working out of the Bureau of Labor Statistics' (BLS) Regional Offices and visiting each establishment surveyed. Other contact methods, such as mail and telephone, were used to clarify and update data.

Occupational selection and classification

Identification of the occupations for which wage data were to be collected was a multistep process:

1. Probability-proportional-to-size selection of establishment jobs
2. Classification of jobs into occupations based on the 2000 Standard Occupational Classification (SOC) system
3. Characterization of jobs as full-time or part-time, union or nonunion, and time or incentive
4. Determination of the level of work of each job

For each occupation, wage data were collected for those workers whose jobs could be characterized by the criteria identified in the last three steps. If a specific work level could not be determined, wages were still collected.

In step one, the jobs to be sampled were selected at each establishment by the BLS field economist. A complete list of employees was used for sampling, with each selected worker representing a job within the establishment.

As with the selection of establishments, the selection of a job was based on probability proportional to its size in the establishment. The greater the number of people working in a job in the establishment, the greater its chance of selection.

The number of jobs for which data were collected in each establishment was based on the establishment's employment size. The number of jobs selected followed this schedule:

<i>Number of employees</i>	<i>Number of selected jobs</i>
1–49	Up to 4
50–249	6
250 or more	8

The second step of the process entailed classifying the selected jobs into occupations based on their duties. NCS uses the 2000 Standard Occupational Classification (SOC) system. A selected job may fall into any one of about 800 occupational classifications, from accountant to zoologist. When workers could be classified in more than one occupation, they were classified in the occupation that required the higher skill level. When there was no perceptible difference in skill level, the workers were classified in the occupation that described their primary activity.

Each occupational classification is an element of a broader classification known as a major group. Occupations can fall into any of 22 major groups. Appendix B contains a complete list of all individual occupations, classified by the major group to which they belong.

In step three, certain other job characteristics of the chosen worker were identified. First, the worker was identified as holding either a full-time or part-time job, based on the establishment's definition of those terms. Then, the worker was classified as having a time versus incentive job, depending on whether any part of pay was directly based on the actual production of the worker, rather than solely on hours worked. Finally, the worker was identified as being in a union job or a nonunion job. See the "Definition of terms" section on the following page for more detail.

Occupational leveling

In the last step before wage data were collected, the work level of each selected job was determined using a "point factor leveling" process. Point factor leveling matches certain aspects of a job to specific levels of work with assigned point values. Points for each factor are then totaled to determine the overall work level for the job.

The NCS program is in the process of converting from a nine-factor to a four-factor occupational leveling system. The conversion is being phased in via annual NCS sample replenishment groups and will require several years for full implementation. The four occupational leveling factors are:

- Knowledge
- Job controls and complexity
- Contacts (nature and purpose)
- Physical environment

Each factor consists of several levels, and each level has an associated description and assigned points. A knowledge guide for 24 families of closely related occupations contains short definitions of the point levels of knowledge expected for the occupations and presents relevant examples. The other three factors use identical descriptions for all occupational categories and contain a definition of each point level within each factor.

The description within each factor best matching the job is chosen. The point levels within each factor are designed to describe the thresholds of distinct levels of work. When a job does not meet the full description of a point level, the next lowest point level is used. Points for the four factors are totaled to determine the overall work level. NCS publishes data for up to 15 work levels.

Most supervisory occupations are evaluated based on their duties and responsibilities. A modified approach is used for professional and administrative supervisors when they direct professional work and are paid primarily to supervise. Such supervisory occupations are leveled based on the work level of the highest position reporting to them.

For a complete description of point factor leveling, refer to the publication "National Compensation Survey: Guide for Evaluating Your Firm's Jobs and Pay," available at the BLS National Compensation Survey Internet site at <http://www.bls.gov/ncs/ocs/sp/ncbr0004.pdf>.

Combined work levels

This bulletin includes a table which simplifies the presentation of work levels by combining them into four broad groups. The groups were determined by combinations of knowledge, job controls and complexity, contacts, physical environment, and supervisory duties, and are meant to be comparable across different occupations. The broad groups and the combined work levels are:

<i>Group designation</i>	<i>Levels combined</i>
Group I	Levels 1–4
Group II	Levels 5–8
Group III	Levels 9–12
Group IV	Levels 13–15

Collection period

Survey data were collected over a 13-month period for 60 metropolitan areas in the NCS program. For 20 small metropolitan areas, data were collected over a 4-month period. For each establishment in the survey, the data reflect the establishment's most recent information at the time of collec-

tion. The payroll reference month shown in the tables reflects the average date of this information for all sample units.

Earnings

Earnings were defined as regular payments from the employer to the employee as compensation for straight-time hourly work, or for any salaried work performed. The following components were included as part of earnings:

- Incentive pay, including commissions, production bonuses, and piece rates
- Cost-of-living allowances
- Hazard pay
- Payments of income deferred due to participation in a salary reduction plan
- Deadhead pay, defined as pay given to transportation workers returning in a vehicle without freight or passengers

The following forms of payments were *not* considered part of straight-time earnings:

- Shift differentials, defined as extra payment for working a schedule that varies from the norm, such as night or weekend work
- Premium pay for overtime, holidays, and weekends
- Bonuses not directly tied to production (such as Christmas and profit-sharing bonuses)
- Uniform and tool allowances
- Free or subsidized room and board
- Payments made by third parties (for example, tips)
- On-call pay

To calculate earnings for various periods (hourly, weekly, and annual), data on work schedules also were collected. For hourly workers, scheduled hours worked per day and per week, exclusive of overtime, were recorded. Annual weeks worked were determined. Because salaried workers who are exempt from overtime provisions often work beyond the assigned work schedule, their typical number of hours actually worked was collected.

Definition of terms

Full-time worker. Any employee whom the employer considers to be full time.

Part-time worker. Any employee whom the employer considers to be part time.

Time-based worker. Any employee whose earnings are solely tied to an hourly rate or salary.

Incentive worker. Any employee whose earnings are tied, at least in part, to commissions, piece rates, production bonuses, or other incentives based on production or sales.

Nonunion worker. An employee in an occupation not meeting the conditions for union coverage.

Union worker. Any employee is in a union occupation when all of the following conditions are met:

- A labor organization is recognized as the bargaining agent for all workers in the occupation
- Wage and salary rates are determined through collective bargaining or negotiations
- Settlement terms, which must include earnings provisions and may include benefit provisions, are embodied in a signed, mutually binding collective bargaining agreement

Level. A ranking within an occupation based on the requirements of the position.

Processing and analyzing the data

Data were processed and analyzed at the BLS National Office following collection.

Weighting and nonresponse

Sample weights were calculated for each establishment and occupation in the survey. These weights reflected the relative size of the occupation within the establishment and of the establishment within the sample universe. Weights were used to aggregate data for the individual establishments or occupations into the various data series. Some of the establishments surveyed could not supply or refused to supply information. If data were not provided by a sample member during the initial interview, the weights of responding sample members in the same or similar “cells” were adjusted to account for the missing data. This technique assumes that the mean value of data for the nonrespondents equals the mean value of data for the respondents at some detailed “cell” level. Responding and nonresponding establishments were classified into these cells according to industry and employment size. Responding and nonresponding occupations within responding establishments were classified into cells that were additionally defined by major occupation group.

If average hourly earnings data were not provided by a sample member during the update interview, then missing average hourly earnings were imputed by multiplying prior average hourly earnings by the rate of change in the average hourly earnings of respondents. The regression model that takes into account available establishment characteris-

tics is used to derive the rate of change in the average hourly earnings.

Establishments that were determined to be out of business or outside the scope of the survey had their weights changed to zero.

Estimation

The wage series in the tables are computed by combining the wages for each sampled occupation. Before being combined, individual wage rates are weighted by the number of workers; the sample weight, adjusted for nonresponding establishments and other factors; and the occupation's scheduled hours of work. The sample weight reflects the inverse of each unit's probability of selection at each sample selection stage and four weight adjustment factors. The first factor adjusts for establishment nonresponse and the second factor adjusts for occupational nonresponse. The third factor adjusts for any special situations that may have occurred during data collection. The fourth factor, poststratification, also called benchmarking, is introduced to adjust estimated employment totals to the current counts of employment by industry. The latest available employment counts were used to derive average hourly earnings in this publication.

Not all calculated series met the criteria for publication. Before any series was published, it was reviewed to make sure that the number of observations underlying it was sufficient. This review prevented the publication of a series that could have revealed information about a specific establishment.

Estimates of the number of workers represent the total in all establishments within the scope of the study, and not the number actually surveyed. Because occupational structures among establishments differ, estimates of the number of workers obtained from the sample of establishments serve to indicate only the relative importance of the occupational groups studied.

Percentiles

The percentiles presented in tables 6 through 10 are computed using earnings reported for individual workers in sampled establishment jobs and their scheduled hours of work. Establishments in the survey may report only individual-worker earnings for each sampled job. For the calculation of percentile estimates, the individual-worker hourly earnings are appropriately weighted and then arrayed from lowest to highest.

The published 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution within

each published occupation. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

Data reliability

The data in this bulletin are estimates from a scientifically selected probability sample. There are two types of errors possible in an estimate based on a sample survey, sampling and nonsampling.

Sampling errors occur because observations come only from a sample and not from an entire population. The sample used for this survey is one of a number of possible samples of the same size that could have been selected using the sample design. Estimates derived from the different samples would differ from each other.

A measure of the variation among these differing estimates is called the standard error or sampling error. It indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. RSE data are provided alongside the earnings data in the bulletin tables.

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, suppose a table shows that mean hourly earnings for all workers were \$17.75, with a relative standard error of 1.0 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is from \$16.46 to \$18.04 (\$17.75 minus and plus \$0.29, where \$0.29 is the product of 1.645 times 1.0 percent times \$17.75). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

Nonsampling errors also affect survey results. They can stem from many sources, such as inability to obtain information for some establishments, difficulties with survey definitions, inability of the respondents to provide correct information, or mistakes in recording or coding the data obtained. Although they were not specifically measured, the nonsampling errors were expected to be minimal due to the extensive training of the field economists who gathered the survey data, computer edits of the data, and detailed data review.

Appendix table 1. **Number of workers¹ represented by the survey, Corpus Christi, TX, August 2006**

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	148,800	121,300	27,500
Management, professional, and related	31,300	16,700	14,600
Management, business, and financial	5,900	4,400	1,500
Professional and related	25,400	12,300	13,100
Service	36,600	30,500	6,200
Sales and office	41,600	37,100	4,600
Sales and related	16,200	16,200	–
Office and administrative support	25,400	20,900	4,600
Natural resources, construction, and maintenance	14,700	14,000	700
Construction and extraction	7,600	7,500	–
Installation, maintenance, and repair	6,800	6,500	–
Production, transportation, and material moving	24,600	23,100	1,500
Production	8,700	8,400	300
Transportation and material moving	15,900	14,700	1,200

¹ The number of workers represented by the survey are rounded to the nearest 100. Estimates of the number of workers provide a description of size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison to other statistical series to measure employment trends or levels.

² Workers are classified by occupation using the

2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Appendix table 2. **Survey establishment response, Corpus Christi, TX, August 2006**

Establishments	Total	Private industry	State and local government
Total in sampling frame ¹	7,353	7,316	38
Total in sample	197	170	27
Responding	128	102	26
Refused or unable to provide data	36	35	1
Out of business or not in survey scope	33	33	0

¹ The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports and is based on the 2002 North American Industry Classification System (NAICS). For private industries, an establishment is usually a single physical location. For State and local governments, an establishment is defined as all locations of a

government entity.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.